

feminizm

Ayşe Sevim

Feminizm

insan yayınları : 438
kılavuz kitaplar dizisi : 14

birinci baskı: istanbul, mayıs 2005

isbn 975-574-428-2

feminizm
ayşe sevim

içdüzen
mekûre

kapak düzeni
harun tan

baskı-cilt
kurtiş matbaası
www.kurtismatbaa.com

insan yayınları
keresteciler sitesi, mehmet akif cad.
kestane sok. no: 1 merter/istanbul
tel: 0212. 642 74 84 faks: 0212. 554 62 07
www.insanyayinlari.com.tr
insan@insanyayinlari.com.tr

Feminizm

AYŞE SEVİM

AYŞE SEVİM

1979 yılında İzmit'te doğdu. Lise eğitimini burada tamamladı. 2001 yılında İstanbul Üniversitesi Edebiyat Fakültesi Tarih Bölümünden mezun oldu. Şiir, deneme, inceleme ve hikaye türlerindeki çalışmaları Merdiven Sanat, Kitap Haber, Dergah, Hece, Merdiven Şiir gibi dergilerde yayınlandı. Hz. Muhammed'in hayatını konu alan *Güneşe Yolculuk* isimli eseri 2004 Türkiye Yazarlar Birliği Çocuk Edebiyatı ödülüne lâyık görüldü.

İÇİNDEKİLER

BİRİNCİ BÖLÜM

Paleolitik ve Neolitik dönemler	7
İlk Uygarlıklarda Kadın	12
Mitoslarda ve Dinlerde Kadın	19
Kadının Ortaçağdan XIX. Yüzyıla Değın Serüveni	23
XIX. Yüzyılda Kadın	36
XX. Yüzyılda Kadın	43
II. Kuşak Feministler	50

İKİNCİ BÖLÜM

FEMİNİZMİN ÇEŞİTLERİ	55
Liberal Feminizm	55
Kültürel Feminizm	60
Anarşist Feminizm	63
Marksist Feminizm	63
Varoluşçu Feminizm	71
Radikal Feminizm	75
Lezbiyen Feminizm	86
Siyah Feminizm	87
1980 Sonrası	90

ÜÇÜNCÜ BÖLÜM

BAŞLANGIÇTAN GÜNÜMÜZE TÜRKLER DE KADIN	91
SEÇİLMİŞ KAYNAKÇA	111

I. BÖLÜM

PALEOTİK VE NEOLİTİK DÖNEMLER

Robert Sözlüğü'nde; Kadınların toplum içindeki rolünü ve haklarını genişletmeyi öngören bir doktrin olarak tanımlanan feminizmin ortaya çıkışı 18.yy sonlarına rastlar. Latince kadın anlamına gelen *femine* sözcüğünden türetilen feminizm Fransızca'ya 1837'den sonra, (Feme-Kadın sözcüğünden türetilerek) İngilizce'ye ise 1890'larda *womanism* (kadıncılık) ismini alarak girmiştir. Feminizmin ne olduğunu anlamak için kadının tarih içindeki serüvenini bilmemiz gerekiyor. Bu tarih serüvenine de varolan tarih biliminin içinden değil, feminizmin ortaya koyduğu yeni tarih biliminden yola çıkmamız gerekli. Çünkü feminizme göre şu anki tarih biliminin öznesinde hep erkek ve erkek eylemleri vardır. Kadınların arka planda kaldığı savaşların, diplomasinin, parlamentonun, kahramanlıkların vs. yazımıdır tarih.¹

¹ Feminizm sadece tarih biliminin değil diğer bilimlerin öznesinin de erkek olduğunu savunur; bu yüzden bilim dallarının gözden geçirilip yeniden yazılmasını is-

Kadınları incelemeye insanlık tarihinin bilinen ilk dönemlerinden yani Paleolitik dönemden başlayacağız. Bu dönem hakkında birkaç milyon yıl sürmesine rağmen çok az şey biliyoruz. Yazı icat edilmediği için tarihçiler mağara resimlerinin, insan iskeletlerinin ve kullanılan kap, kaşak, silah vb. eşyaların izinden giderek Paleolitik dönemi açıklamışlardır. Paleolitik dönemde yapılan araştırmalar sonucu insanların toplayıcılık ve avcılıkla geçindikleri ortaya çıkıyor. Bu dönemde kadınlar daha çok toplayıcılıkla uğraşmalarına rağmen ava da katılıyorlardı. Yaşam şartlarının zorluğundan ötürü nüfus oldukça azdı. Feminist tarihçiler sağlıklı şartlardan ötürü anne ve çocuk ölümlerinin çokluğunu göstererek bu toplumlarda kadınların erkeklere göre daha özel bir yeri olması gerektiğine ya da hiç olmazsa erkeklerle eşit bir statüde olduklarına işaret ederler. O döneme ait kalıntılar bu tezi doğrular mahiyettedir. Taş ve fildişinden yapılan heykelticilerin hemen hepsi cinsel özellikleri çok belirgin olan ka-

ter. Meselâ Latince de *human* sözcüğü hem insan hem de erkek anlamında kullanılırken *femina* sözcüğü dişi-yi temsil eder; tıp kitaplarında insanoğlu diye tanımlanan erkek bedendir. Hastalıklar –anatomi ve üreme organları hariç- hep erkeğe göre tanımlanmıştır yine sosyal bilimlerde beyaz batılı burjuva erkeğin karakterize ettiği erkek deneyimleri tartışılmış, erkekçi sosyal davranış standart olarak gösterilmiştir vs.

dın figürleridir. O dönemde erkek figürlerine rastlanılmamasının bir nedeni de soyun devamında erkeğin rolünün bilinmemesidir. Üremede erkeğin rolü daha sonra, hayvanların evcilleştirilmesiyle keşfedilecektir. Bu bilgi eksikliği de feminist arkeologlara göre kadının statüsünün erkeğinkine eş hatta üstün olmasının bir diğer sebebi sayılabilir.

Milattan on bin yıl kadar önce iklim koşullarının bütünüyle değişmesi sonucu Birinci Neolitik Döneme girildi. Göçebe kavimler yerleşik düzene geçmeye başladı ve bu da avlanmayı azalttı. Avlanmanın yerini ilkel tarım almaya başladı. Yerleşik hayatla gelen bu yeni üretim şeklinin kadının sosyal statüsünü başta yükselttiği düşünülüyor. Avların azalmasıyla toplayıcılık önem kazanmış bu da ilgiyi yabanî tahılların üzerine çekmişti. Kadınlar bu dönemde tohumu ve tahılların yeniden üreme devresini keşfettiler. Bunun arkasını taneleri öğütmek için daha geniş ve daha ağır taşların kullanıldığı değirmenlerin yapımı, ilk çömlleklerin yapımı, tohumların saklanabilmesi için yeni yöntemlerin bulunması gibi kadınların keşifleri geldi. Kadınlar sadece bu teknikleri buldukları için değil bunları çocuklara yani yeni nesle öğrettikleri için de önem kazandılar. Onların artan statüsü akrabalığın kadın soyundan devam etmesine ve bilinen ilk ilâhların Tanrıçalar olmasına

yol açtı. Birinci Neolitik dönemdeki heykeller incelendiğinde onların da Paleolitik dönemdeki gibi cinselliği vurgulanmış kadın figürleri olduğunu görürüz. Paleolitik dönemde taş ve fildişinden yapılan heykeller, konusu değişmeksizin Birinci Neolitik Dönemde kilden yapılmıştır.

İkinci Neolitik Dönem kadınların statü açısından gerilediği bir dönemdir. Bu çağda yeni enerji kaynaklarının bulunması -öküz, su, rüzgar gücü, bir müddet sonra da saban, su ve rüzgâr değirmenleri vs.- erkekleri öne çıkardı. Ufak bahçelerden tarlalara geçildi. Böylece bahçede çapasıyla iş gören kadın yerini sabanıyla iş gören erkeğe bıraktı. Yeni üretim tarzı ürünün artmasına böylece de nüfus patlamasına yol açtı. İlk Neolitik çağdaki köylerin yerlerini önce kasabalar sonra da kentler aldı. Tüm bu değişimler erkeği ve onun gücünü daha öne çıkarttığı için dinlerdeki kadının üstün konumu kayboldu. Yine dinlerdeki Ana Tanrıça'nın önemini kaybetmesinin bir nedeni de erkeğin üremedeki rolünün öğrenilmiş olmasıdır.² Bu çağda henüz erkek tanrılar ortaya çıkmamıştır ama erkeklik simgesi olan fallusun kilden

² Araştırmacılara göre çoğalmak için iki cinsin varlığının gerekli olduğunun öğrenilişi önce Ana Tanrıça'ya bir eş bulmaya yol açtı. Oğul, koca ya da erkek kardeş olarak ortaya çıkan bu eş başta ikincil konumdayken zamanla öne geçti.

yapılmış ya da taşa kazınmış örnekleri görülür. Bu devir anaerkilliğin hem ideolojik hem de ekonomik temellerinin yıkıldığı ve yeni bir anlayışa doğru gidildiği bir dönemdir.

Paleolitik çağda avcılarının yaşamlarını sürdürebilmeleri için, ittifaklar yolu ile av sahalarını güvenceye almaları gerekiyordu. Bu yüzden kabileler egzogam olmak (dıştan evlenmek) zorundaydı. Yerleşik düzene geçildiğinde egzogaminin yerine endogami (İçerden evlenme) aldı. Artık aile reisleri doğurganlıklarını evin büyümesi amacı ile değerlendirmek üzere kızlarını kuzenleri için saklamaya başladılar. Bu da kadınların eve kapatılmasını başlattı. Feminist tarihçilere göre yerleşik hayata geçiş kum saatinin ters dönmesi gibi kadının sosyal statüsünü baş aşağı çevirmiştir. Çünkü yerleşik hayat, yanında kendi erkeksi kurallarını getirmiştir. Andree Michel *Feminizm* isimli eserinde³ bu dinamikleri şöyle açıklar "...Böylece kentlerde kadınların kapatılması (yani göçebeliğin son bulup yerleşik hayata geçilmesiyle kadınların evlerine kapatılması) iki aşamada gerçekleşti. İlk aşamada toprağın özel mülkiyetine ve sosyal ayrıcalıklara sahip olanlar, yasa ya da güç yoluyla bu ayrıcalıkları

³ Michel Andree, *Feminizm*, çev: Şirin Tekeli, İletişim Yayınları, syf: 22.

korumak üzere oluřturdukları ilk bürokrasilere, yani rahip ve asker kastlarına yaslanarak, kadınları eski siyasî ve dinî görevlerinden uzaklařtırdılar. İkinci aşamada ise ticaretin ve kentlerin gelişimi sonucu ortaya çıkan orta sınıfın, sosyal hiyerarşide yükselme derdinde olan tacirleri, snobluk geređi, karılarını önce kentsel kesimin zanaatkâr üretiminden çektiler, sonra da onları siyasî güç sahibi kılabilecek her tür iletişim ađının dışına çıkardılar.“

İLK UYGARLIKLARDA KADIN

Yerleşik hayata geçilmesiyle bilinen ilk uygarlıklar tarih sahnesinde görüldüler. Bu uygarlıklarda kadının konumu deđişkenlik gösterse de genel olarak erkeđin ařađısındaydı. Şimdi bu uygarlıklardaki kadınların yaşamına kısaca göz atalım.

Eski Mısır'da, kraliçelerin yanında tapınakları yöneten kadınlar da önemli haklara sahipti. Bazı arařtırmacılar kadınların Eski Mısır'da çağdaşı uygarlıklara göre daha özgür bir yaşam sürmesini göçebelik sisteminin tam olarak ortadan kalkmamasına bađlarlar. Mısır'da kentleşme -Firavunlar sık sık başkentlerini deđiřtirdikleri için hiçbir zaman diđer antik kentlerde olduđu kadar gelişmemiştir. Bu da iktidar birikimini engelle-

miş ve göçebelik kısmen varlığını sürdürmüştür. Eski Mısır'da kadınlar önemli haklara sahipti. Gerçi bu haklardan toplumun tüm katmanlarındaki kadınlar değil sadece imtiyazlı sınıfın kadınları yararlanabiliyordu. Bu kadınlar, mülk edinme, mirasta hak sahibi olma, toplum içinde bir takım yetki ve sorumluklara sahipti. Eski Mısır harem kurumunun ilk ortaya çıktığı uygarlıklardan biridir.

Ama onlardaki harem kurumu günümüzdeki anlamıyla⁴ değil aristokrasinin üst katlarındaki kadınların ulusal ve uluslararası sorunlara ilişkin tartışmalar yapıp yönetsel kararlar aldıkları bir saray olarak kullanılıyordu.

Eski Mısır'da kökencilik oldukça önemliydi. Asalet ve soy, toplumda sadece kadınların değil erkeklerin de değerini belirliyordu. Eski Mısırlılar'da kral soyu karışmasının diye çoğu kez hanedan ailesi içinden evlilikler gerçekleşirdi.

Krallık kanının saflığını yitirmemesi için kız kardeşleriyle hatta kızlarıyla evleniyordu yöneticiler.

⁴ Gynece, yani ülke sorunlarının tartışıldığı bir saray değil de aile kadınlarının oturduğu bölüm olan harem kavramı ilk kez antik kentlerin orta sınıfında çıkmıştır. Yönetici ve asil sınıfta Bizans'a dek böyle bir kurum yoktu. Müslüman yazarlara göre harem Arapların arasına da Bizans'tan geçmiştir

Eski Mısırlıların şiiresel sözlüğünde erkek kardeş ve kız kardeş kavramı günümüzdeki sevgili olarak algılanmaktaydı. Kralın tek ešli olması gerekmiyordu. Onun hayatında savařlardan elde edilen cariyeler ve yabancı ölkelerden kendisine hediye edilen kadınlar da vardı.

Sümerliler'de kadınların durumu Eski Mısır'a göre kötüydü. Erkek bazı şartlarda karısını öldürme ve üzerindeki borçlarına karşılık satma hakkına bile sahipti. Yine Ziggurat isimli tapınaklarında bir grup kadın oradaki kahinlere hizmetçilik ve cariyelik yaparlardı. Mezopotamya Uygarılarından biri olan Babillilerin tapınaklarından da aynı durum geçerliydi. Toplum düzeni tapınak dışında da fuhuřa izin veriyor ve düzenliyordu. Burada fahiřeler kutsaldı ve babalarından drohama alırdı. Babilliler I.Saragon döneminde anaerkildi, çocuklar birden fazla kocası olan kadınlara aitti. Poliandri (Çokkocalılık), Biandri (İkikocalılık) şeklinde evlilikler gerçekteşiyordu. İ.Ö. 33. yy'da , Uro-Kagina'nın saltanatı döneminde bu uygulama yasaklanmış, iki kocası olan kadınlar ceza olarak nehre atılmıştır. Babilliler de kadın, kuma, eř ya da cariyeye olsun çocuk doğurmalıydı. Kısır kadınla erkek arasında uygun bir tazminat karşılığı boşanma gerçekteşiyordu. Meşru eř hukuken reřitti ve sözleşme imzalayabiliyordu. Dul kalması ya da kocanın kendisini terk etmesi duru-

munda çocukların velâyeti ona kalır ve yeniden istediği erkekle evlenebilirdi.

Eski Yunan'da kadının aile içinde değeri vardı ve saygı görürdü fakat kamu yaşamına katılamazdı. Olimpiyat oyunları sadece erkekler içindi, Isparta'da klasik çağ ve Teos dışında hiçbir sitede kızlar okula alınmazdı. Koca eşini tek taraflı boşayabiliyordu, yasalar kadınların isteği üzerine boşanmayı da kabul ediyordu ama bu hak kadınlarca pek kullanılmamıştır. Miras erkek çocuklara devredilirdi. Eğer kişinin erkek çocuğu yoksa baba mirasını kızından olan erkek torununa bırakırdı. Eski Yunan'da kadın hukuksal açıdan sınırlı bir yaşam sürse de pratikte bu kuralları delerek gündelik hayata katılmıştır.

Eski Yunan filozoflarına baktığımızda kadınlar konusundaki fikirleri feminizm bakış açısından pek hoş değildir. Platon'un, Aristoteles'e göre kadınlar konusunda daha ılımlı olduğu bilirse de feminizm taraftarlığını onda aramak hayalcilik olur. Platon'a göre devleti idare edecek bir seçkinler sınıfı olacaktır. Bu seçkinler sınıfına diğer tabakadan bir geçiş kesinlikle yoktur, seçkinlik soydan devam eder. Bu grupta eğitim almış –müzik ve beden eğitimi- seçkin kadınlara ihtiyaç vardır. Ama bu kadınlar Platon'un deyimiyle "...Seçkin erkeklerin ortak malı olmalı, hiçbir

özel olarak bir erkekle yaşamamalıdır; çocuklar da ortak olmalı ve ne çocuklar anne babalarını, ne de anne babalar çocuklarını tanımamalıdır” Platon, bu seçkin kadınların yönetime katılabileceğini söyler çünkü, “Erkek, her işte kadından üstündür, ama doğal yetenekler iki cins benzer şekilde dağıtılmıştır.

Kadın da doğal olarak erkek gibi bütün işleri görebilir” Onun öğrencisi olan Aristoteles ise kadının adalet, cesaret, tedbirlilik, kanaatkârlılık vb. konulardaki erdemlere sahipliği konusunda oldukça şüphelidir. Ona göre “Erkek ve kadın ilişkisinde erkek yaradılıştan üstün, dişi değerce alttadır. Birincisi egemen ögedir, ikincisi bağımlıdır”⁵

Yarım kürenin doğu tarafındaki Eski Çin’deki kadının durumu ise Eski Yunan’daki kadının durumuna göre daha kötüydü. Çin düşüncesinde egemen olan iki büyük düşünür vardır, bunlar Konfüçyüs ve Lao-tzeu’dur. Lao-tzeu’nun düşünce sistemi Taoizm adını taşır. Bu düşüncede eril ilke yin ile, dişi ilke yang evrenin hareketini ve genel olarak dünya sistemini düzenlerler. Konfüçyüs ise gökyüzüyle yeryüzü arasındaki insanın ahlâkını yükseltmek istemiştir. Ona göre insan adil,

⁵ Marc Sautet, *Kadınların Özgürleşmesi Üzerine*, çev: Selcan Serdaroğlu, Telos Yayınları, s. 79.

dürüst ve özverili olmalıdır. Konfüçyüs gökyüzünün erkeği, yeryüzünün dişiyi temsil ettiđi söyledikten sonra tabiatın gelişmesi için bu ikisinin uyum içinde olması gerektiđine dikkat çeker. Erkek gökyüzünün verdiđini -yani yağmuru, karı vs.- dişi yeryüzü almalıdır ve çoğalmalıdır. Burada dişinin konumu erkeđinki gibi önemlidir ama dişi hiçbir zaman gökyüzünün altında olduđunu unutmamalıdır. Hareketlerinde erkeđe uyum göstermesi gereken odur.

Eski Çin’de kadınların durumunu anlamak için Konfüçyüs’e kulak verelim: “...Erkek ve kadın giysilerini aynı sehpaye asmazlar; bir kadın giysilerini kocasının dolabına asmaya cüret edemez; onları aynı çekmecelere de koyamaz. Koca ve karısı birlikte yıkanmazlar. Eđer kocası yoksa, karısı yastıđını bir kutuya, hasırlarını kılıflarına yerleřtirir ve bunları kilitler. Bir eřin kocasına hizmet ettiđi gibi gençler de büyüklerine hizmet ederler. Erkekle kadının iliřkilerini düzenleyen töreler yalnızca yetmiř yaşlarına kadar uygulanabilir; daha sonra kişisel isteklerini istedikleri gibi düzenlemelerine karşı çıkan bir olgu yoktur... Erkekler kadınların odalarından, kadınlar da erkeklerin işlerinden söz etmezler. Kurban ve cenaze törenleri dışında erkek ve kadın doğrudan birbirlerine hiçbir şey vermez. Eđer bir erkek bir kadına bir şey verirse, kadın bunu bambu bir tepsinin

üzerinden alır; eğer el altında böyle bir tepsi yoksa, ikisi de eğilirler, erkek eşyayı yere koyar ve kadın onu alır...”⁶

Tarihçiler Eski Çin’de kadının eşinin yahut babasının bulunduğu bir yerde ancak onlar izin verdiği zaman konuşabildiğini yazarlar. Kadın bu hâlde konuşurken de asla gözlerini yerden kaldırmaz. Eski Çin’de dulların ikinci bir defa evlenmelerine izin verilmezdi. Zina yapan kadın yakılırdı. Kadının kocası öldüğünde kendisini onun mezarı üstünde öldürmesi şart değildi ama böyle yapan kadınlar kocalarına bağlılıkları yüzünden takdir edilirdi. Erkekler birden fazla kadınla evlenebiliyordu.

Yaklaşık on asır süren Roma İmparatorluğunda ise kadınlar Eski Yunan’da olduğu gibi yasaların kendilerine tanımadığı hakları fiilen kullanmaktaydılar. Onlar genel anlamdaki işlerde söz sahibiydiler. Dükkan ve özellikle örgü ile ilgili sanat işlerinde çalışanlar olmuştur. Roma’da sosyal düzenin temeli aileydi. Evlilik sözleşmesinde erkeğin kadın üzerinde üstünlüğü vardı. Miras babadan oğla geçtiği için kadın miras alamazdı. Babanın oğlu olmadığı zamanda ise kadın kendisine düşen paydan istediği gibi yararlanamazdı. Kadı-

⁶ Marc Sautet, *Kadınların Özgürleşmesi Üzerine*, çev: Selcan Serdaroğlu, Telos Yayınları, s. 38.

nın her türlü yasal işlem için kendisi ve diğer erkekler arasında aracılık yapan bir vasii vardı. Oy hakkı yoktu. Tüm bunlara rağmen Romalı pek çok kadın hukukun boşluklarından yararlanıp zenginleşmiştir.

MİTOSLARDA VE DİNDE KADIN

Yunan mitolojisinde tanrı Promete gökyüzünden ateşi çalarak ilk insanı - erkeği - yaratır. Buna çok kızan diğer tanrılar ilk insanı cezalandırmak için Pandora'yı yani ilk kadını yaratırlar. Pandora elindeki çeyiz kutusuyla erkeği cezalandırmak için yaratılmış ve dünyaya kötülükleri yaymış olan kadındır. Japon mitolojisindeki yaratılış inancına baktığımızda da şöyle bir manzara görürüz; Tanrıça İzanagi ve Tanrı İzanami evlenirler ve çocukları olur. Bu çocuk tanrılarla karşılaştığında ilk konuşan kişi Tanrıça İzanagi olur. Bunun üzerine çocuk gelişemez. Gelişemeyen çocuk sala koyulup denize terk edilir. Diğer karşılaşmada ilk kez Tanrı İzanami konuşunca çiftin sekiz sağlıklı çocuğu olur.

Mitoslara baktığımızda kadınların her zaman olmasa da genelde aşağı durumuna işaret ederler. Üç büyük semavî dinde ise kadının konumu birbirinden farklıdır. Bu yüzden üçünü de ayrı ayrı incelemeyi uygun gördük.

Feministlerin, İslâmiyetde kadının durumunu olumlu karşıladıkları görülmüştür; İslâm dinindeki kadının durumunu Ney Bendason *Başlangıçtan Günümüze Kadın Hakları* isimli kitabında bunu şöyle açıklar; “ ...Kuran’da kadınlara önemli bir yer ayrılmıştır; kitabın büyük bir bölümü, Nisa yani Kadınlar başlığını taşıyan IV. Süresi onlarla ilgilidir. Başka surelerde de peygamberin onlarla ilgili sözleri vardır.

Burada savunulan ilk düşünce Yaradılıştan kadın ve erkeğin eşit olduğudur ‘ Ey insanlar! Sizi tek bir candan yaratan, ondan eşini var eden, ikisinden pek çok kadın ve erkek türeten Allah’ınızın saygısızlıktan sakının’

İki üç ya da dört karıya kadar evlenme izni, onlar arasında kıskançlık ve anlaşmazlık yaratmama ve hepsine gerektiği gibi bakabilme koşuluna bağlıdır. Ancak tercih edilen evlilik biçimi tekeşliliktir: ‘Beğendiğiniz, hoşunuza giden başka kadınlardan iki üç veya dört kadın alın. Fakat bunların arasında adaletsizlik yapmaktan korkarsanız, o vakit bir eşle veya sahibi bulunduğunuz cariyelerle yetinin’

Erkek kadına karşı eli açık olmalıdır, onu giydirmeli, ona armağanlar vermelidir. Karısını boş düşürebilir ama bunu ancak ona tazminat ödeyerek yapabilir. Kadın kocasına itaat etmelidir.

Ama araları açıksa iki ailenin üyelerinden hakemler bu duruma karar vermelidir.... Muhammed'den önce göçebe ve puta tapar kabilelerin yaşadığı bu çöl topraklarında kadınlar her haktan yoksundu. Yoksul ailelerde yeni doğan kız çocukları toplumun kadınlara reva gördüğü kötü talihten kurtarıma ya da bir kızın ileride ailesine getirebileceği zararları önlemek adına diri diri toprağa gömülerek öldürülürdü. Yenilikçi Kuran insanların kurban edilmesini yasakladı, kadını tanıdı ve ona mal mülk edinme hakkını verdi...."⁷

Pek çok feminist araştırmacı olaya elbette Ney Bendason gibi bakmıyor. İslâmiyetin başta olmasa bile sonradan yozlaştığını ya da kendini zamana göre modernize edemediği, bu yüzden de kadınları ezdiğini ileri süren pek çok feminist araştırmacı var. Bu araştırmacıların özellikle eleştirdikleri konuları şöyle sıralayabiliriz; çok eşlilik, mahkemelerdeki bir erkek şahit yerine iki kadın şahidin gerekliliği, tesettür vb. Musevî inancında ise kadınların konumunun pek parlak olduğu söylenemez. Musevî inancına göre yaratılan ilk kadın Havva değil Âdem gibi topraktan yaratılan Lilith'tir. Fakat Lilith'in yaratıldığı top-

⁷ Ney Bendason: *Başlangıçtan Günümüze Kadın Hakları*, Çev: Şirin Tekeli, İletişim Yayınları s. 28.

rak tozlu ve pistir. Lilith Âdem gibi kendisi de topraktan yaratıldığı için sevgi ilişkilerinde kesin eşitlik ister ve Âdem'e de karşı gelir. İsteklerini kabul ettiremeyince de onu terk edip şeytanlarla bir yaşam sürmeye başlar. Lilith'in geri dönmesi için Tanrı tarafından gönderilen meleği Lilith aşağılayarak geri gönderince Tanrı erkek karşısında itaatin sembolü olan Havva'yı yaratır. Havva topraktan yaratılmadığı için Âdem'le eşit değildir.

Havva ise yasak elmayı Âdem'e yedirdiği için Âdem'in ve dolayısıyla tüm insanlığın ölümsüzlüğüne son vermiş, hayata ölümü eklemiştir.

Yine yaptığı bu hatadan dolayı kadınlar ağrı ve sancılar içinde çocuk doğurmayla cezalandırılmıştır. Musevî erkekleri kadını sinagogun yani cemaatin dışına itmişlerdir. Yine Musevî erkekleri hâlâ sabah duasına Tanrı'ya kendilerini kadın olarak yaratmadığı için şükürle başlarlar.

Hristiyan inancında ise –özellikle ortaçağda- iki tür kadın vardır; ilki erkeği hataya sürükleyen ve dikkat edilmesi gereken Havva'yla simgelenen kadın, ikincisi ise kutsal ve erişilmez olan, Mer-yem'le simgelenen kadındır. Kadın bu dinde ya ulaşılamayacak bir varlıktır ya da erkeği hataya sürükleyen ve Hristiyan tarihinde uzun zaman insan olduğundan şüpheye düşülen bir varlıktır.

Erkeğin konumu ise oldukça güvenlidir. Hristiyan bakış açısıyla bakıldığında erkeğin yaptığı hatada bile onu mazur gösterecek bir üstünlük vardır. Piskopos ve düşünür olan Augustinus'un Âdem'le Havva'nın cennetten kovulmasıyla ilgili olarak düşünceleri şöyle: "(Yasak elmayla ilgili olarak şeytan) ... amacına aşama aşama ulaşmak için önce insan çiftinin en zayıf noktasına saldırdı; çünkü erkeğin bu kadar saf olduğuna, dahası onun kendiliğinden hata yapabileceğine inanmıyordu... (Erkeği) Tanrı'nın yasasına karşı gelmeye yönelten, karısına hoş görünmeye çalışmasıdır; erkek eşinin sözlerinin doğruluğu için değil, kadın-erkek arasındaki sevgiye boyun eğerek yola çıkar. "Âdem değil kadın kanmıştır" der Havari. Kadın, yılanın sözlerine inanır; erkek ondan ayrılmak istemez; aralarındaki her şeyin günahın bile paylaşılmasını ister"⁸

KADININ ORTAÇAĞDAN XIX'İ YÜZYILA DEĞİN SERÜVENİ

Hristiyanlığın ilk dönemlerinde kadının konumu feministleri gülümsetecek mahiyettedir. Ortaçağın başlangıcından yaklaşık 7. yy.'a dek Hristiyan olan topluluklarda toplumsal düzen yerleşmediği

⁸ Marc Sautet, *Kadınların Özgürleşmesi Üzerine*, çev: Selcan Serdaroğlu, Telos Yayınları, s. 109.

için kadınlar yasalarla sınırlanmamıştı. Başka bir deyişle feodal dönem kadınlar için oldukça iyi bir zaman dilimiydi. 13. yy.'a kadar kadınlar hem dinî kuruluşlar da hem de çalışma hayatında özgür bir biçimde bulunmuşlardır. Ortaçağ kadınları ticarî alanlarda özellikle manifaktürde çok önemli bir potansiyel oluşturuyorlardı. Manifaktürde kadın ustalar yetişir bunlar esnaf loncalarına üye olurlardı. Kadınlar yine hekimlik, berberlik, sebze satıcılığı, fırıncılık, terzilik, değirmencilik, lokantacılık vb. mesleklerde söz sahibiydi. Kadınların konumunda 13. yy.'dan itibaren olumsuz değişiklikler meydana gelmeye başlamıştır. Bu yüzyıldan sonra kadının mahkemelere tanık olarak çıkma hakkı ellerinden alınmış, işlerini bir vasi yoluyla yapmak zorunda kalmışlardır. Rahiplere 4.yy.dan itibaren söylenen bekârlık şartı 11.yy.'ın sonunda yapılan Gregoryan Devrimi ile artık kesinlik kazanmış, yine bu devrimle kilisedeki yüksek mevkilerde olan kadınlar görevlerinden uzaklaştırılmışlardır. Okullar ve üniversiteler kilise tarafından katedraller çevresinde oluşturulmuş ve buralar kadınlara kapatılmıştı. Yine feodalitenin yavaş yavaş yerini merkezî krallıklara bırakması pek çok soylu kadını zor durumda bıraktı. Ellerinden güçlerinin alınmasına karşı savaşan soylu kadınların en ünlüsü İngiltere'de ve kendi prensliğinde önemli siyasî roller

oynayan, Aşk Divanlarının -ortaçağda kadın- erkek ilişkilerinde ve edebiyat eserlerinde kadınlara yapılan haksızlıkları değerlendiren yarı resmî mahkemeler- kurucusu Aguitaine'li Alienor'dur (1122-1204).

12. yy.'da başlayıp 15. yy.'da doruğa ulaşan ve 18. yy.'de varlığını sürdüren büyücü avı kuşkusuz ortaçağdaki en büyük katliam olmuştur. Bu dönemde pek çok kadın⁹ cadılıkla suçlanarak yakılıyordu. Büyücüler, erkeklerin cinsel gücüne, kadınların doğurganlığına saldırmak ve imanı yok etmekle suçlanıyorlardı.

Pratikte ise bir kadının cadılıkla suçlanması için herhangi bir sebep yeterliydi. Meselâ doğum esnasında anneyi kurtarmak için bebeği feda eden ebeler doğurganlığa saldırdıkları için, menopoza giren yaşlı kadınlar kanlarını içlerinde sakladıklarına inanıldığı için, bekar yaşayan kadınlar (yeniden evlenmeyen dullar, hiç evlenmemiş ya da ayrı yaşayanlar), erkekler olmadan yaşabildikleri için cadılıkla itham olunuyorlardı. Erkeklerin yapabildiklerini yapabilmek de bir kadını cadılıkla suçlamaya yetiyordu. Daha sonra azizelik unva-

⁹ Kadınlara oranla sayılarının az olmasına rağmen erkek ve çocuklar da cadılıkla suçlanıyordu. Ama erkekler cadılıkla suçlandığında idam ediliyor, kadınlar suçlandığında ise yakılıyordu.

nı verilen Jeanne d'Arc, Orlean kentinin meydanında cadılıkla suçlandığı için yakılmıştır.¹⁰

Yeniçağ'da kadının konumuna baktığımızda ise bir iyileşme olmadığı hatta bazı araştırmacılara göre daha kötü bir duruma gittiği görülür. XVI. yy. da Pierre Petot'a göre evli kadınların yaşamları tümüyle kocalarına bağımlıdır. Kocalarının ya da yargıcın izni olmadan yaptıkları hukuksal işlemlerin hepsi geçersiz sayılır. Nina Epton'a göre 1498'de *Parislilerin Aile Düzeni* isimli bir el kitabında kızların eğitimleriyle ilgili ahlâk kurallarına göre kızların gelecekte ev içi görevlerine göre yetiştirilmesi gerekiyordu, ev içi görevlerin kalitesini de kocanın rahatını sağlamak belirliyordu.1547'de İngiltere'de alınan bir kararla "kadınların çene çalmak için bir araya gelip konuşmaları" yasaklandı ve böylelikle kocalar eşlerini evde tutmakla yükümlü hâle geldi. Yeniçağdaki burjuva sistem ev kadınınu yüceltiyordu.

¹⁰ Yoksul bir aileden gelen D'arc onüç yaşındayken Tanrı'nın kendisine İngilizleri Fransa'dan kovması için çağrıda bulunduğunu iddia etti. Kilise yetkilileri haftalarca onu sorguya çekti ve ona fırsat tanımaya karar verdi. D'arc emrine verilen askerler ile 1429'da İngilizleri yendi ve Orleans kentini kurtardı. D'arc'ın askerî başarıları daha sonra da devam etti. Fakat 1431 yılında heretiklik suçlaması ile mahkeme önüne çıkarıldı. Ve 30 Mayıs 1431'de yakılarak öldürüldü.

Kadının yeri eviydi ve ona bakmakla yükümlü olan kişi erkekti. Bu durum kadınların iş bulmalarını zorlaştırıyor ve çalıştıkları işlerde erkeklerden daha az para almalarına yol açıyordu. XIV. yy.'da kırsal kesimdeki atölyelerde kadınlar erkeklerin kazandıklarının yarısını XVI. yy.'da ise daha azını alabiliyorlardı. Bu durum burjuva kadınlarını ev hanımı olmaya itti, daha aşağı düzeydeki -evlerinin geçimi için mutlaka çalışması gereken- kadınların durumlarını ise iyice zorlaştırdı. Bu sınıf kadınlarda çalışmak utanılacak bir durum değil mecburen yapılması gereken bir şeydi. İş bulmanın zorluğundan ötürü pek çok kadın bu dönemde zengin ailelerin yanında hizmetçi olarak çalışıyordu. Bu işlerde çalışan kadınların özel hayatlarıyla ilgili kararları bile çalışılan evin erkeği veriyordu. Hizmetçilik yapan bu kadınlar çalıştıkları evden evlenip ayrılana kadar paralarını alamazlardı. Zaten bekâr erkeklerin pek çoğu drahoma peşinde olduklarından evlenmeleri de çok zor oluyordu. Kızların koca satın alabilecek paraları çoğunlukla olmuyor ve bu kızlar da genelde ev sahiplerinin gönüllerini eğlendiriyorlardı. Soylular arasında ise mavi kânın karışmaması ve toprak zenginliğinin artması için aşka değil anlaşmalara dayanan evlilikler gerçekleşiyordu. Bu evlilikler aşka dayalı gerçekleşmediği gibi taraflarca sadakat beklentisi de

yoktu. Soylu kadınlar ailenin adını sürdürecektir erkek çocuğu doğurduktan sonra bir "sevgili"ye sahip oluyordular. Bu utanılacak bir şey değil, yerleşmiş bir âdetti. Soylu erkeklerin güzel eşlerini politik kariyerleri için prenslerin, kontların yataklarına göndermeleri bilindik bir şeydi. Bazı önemli politik kararların bu yataklardan çıktığı bile oluyordu.

Orta ve alt kesimde ise erkeklerin eşlerini aldatması yadırganmazken kadınların kocalarını aldatması hoş karşılanmıyordu. Evlilikte erkeğin belirgin bir üstünlüğü vardı. 1650'lerde karısını döverek öldüren erkeğin cezalandırılmamasına ilişkin bir yasa bile mevcuttu. Eğer öldüren kişi kadın olursa cezası meydanda yakılmaktı.

Evlilik kurumunun erkeğin lehine olması kliseyi hoşnut ediyordu. Protestan mezhebi¹¹ Katolik mezhebine göre kadınlara daha özgürlükçü yaklaşıp da sonuçta o da kadına sürekli olarak kocasının isteklerini ön planda tutması gerektiğini söylüyordu. Bu dönemde sanat ve bilim alanlarında eserler veren kadınlar da kendi isimlerini değil kocalarının ya da erkek kardeşlerinin isimlerini kullanıyorlardı. Meselâ Tycho-Brahe'nin astronomi araştırmalarına kız kardeşinin de katıl-

¹¹ Hristiyanlığın üç ana kolundan biri. 16. yy.'daki Reform hareketi ile doğmuştur.

dığı bilinmektedir fakat onun adı ve yaptıkları bilim tarihine geçmemiştir.

Yine erkek kardeşlerinin ya da kocalarının isimleriyle edebî yazılar yazan kadınlar olduğunu biliyoruz.Yeniçağda kadınların Ortaçağ göre daha ezik bir hayat yaşadıklarını daha önce söylemiştik.

Ama bu kötüleşmenin yanında kadınların erkeğin hiyerarşik egemenliğine ilk karşı çıkışını da bu çağda görüyoruz. 16. yy. sonları ve 17. yy. başlarına bu yüzden batı tarihçileri “guerelle des femmes” yani “Cinslerin savaşı” ismini vermişlerdir. Bu yüzyılda kadınlar ortaçağa göre daha çok ezilmelerine rağmen kendileri ortaya koyacak direnişlerde bulunmaya başlarlar. Meselâ Montaigne’in evlat edindiği Marie de Gournay’ın (1566-1645) kadın haklarını korumak için yazdığı iki eser vardır: *Kadınlarla Erkeklerin Eşitliği* ve *Hanımların Şikayeti*; yine 17. yy.’ın ikinci yarısında aklın cinsiyeti tanımadığını savunan Poullain de la Barre’ye rastlanır, onun *Cinslerin Eşitliği Üzerine* isimli kitabı ön feminist düşünceleri geliştirmiş bir yazar olarak kabul edilmesine yol açar. 1643’te 5.000 kadar halktan kadın Avam kamerasının önünde toplanarak iç savaşa son verilmesi ve barışın sağlanması için gösteri yapar. Yine bu çağda toplu kadın eylemlerine şahit oluruz;

1647'de hizmetçiler parlamentoya çalıştıkları sürenin uzunluğundan şikâyet eden bir dilekçe verirler, 1651'de esnaf kadınlar borç yüzünden hapse atılmaya karşı çıkarlar; 17. yy.'da İngiltere'de Anglikan kilisesine bağlı olmayan kadınlar senyörlerin himayesine bırakılmış olmayı reddederek kendilerine eşitlikçi bir uygulamada bulunulmasını talep ederler vs.

Günümüz tarihçilerinden Regine Pernoud, "Kadının toplumdaki yeri, burjuvanın toplumdaki yerinin büyümesine ters orantılı bir şekilde daralır" der. Gerçekten de burjuvazinin ev kadınını yücelten konumu kadını gittikçe ev dışı yaşamdan koparmıştır. Başlangıçta burjuva kadınları da kendilerini geliştirmeye çalışmışlardır. Örneğin 18. yy.'da evde oturan burjuva kadınları daha çok aşama yapabilme isteğiyle üst sınıf kadınları gibi salonlar yani entelektüel kesimin bir araya geldiği toplantılar düzenlerler. Böylece salonlar üst sınıf ve saray kadınlarının tekelinden kısmen çıkmış olur. Gerçi salonlar hiçbir zaman burjuvanın tam olarak malı olamamıştır. Çünkü bu toplantıları düzenlemek uzun bir kültür birikimini, sanattan bilimden anlamayı gerektiriyordu. 18. yy.'da burjuva kadını henüz bu atağı yapamamıştı. Üst sınıf kadınları içinse salon toplantıları kendilerini geliştirmek için birebirdi. Toplumsal, politik ve sanatsal olayları kadınlar buralardan öğ-

reniyor, kendi yazdıkları metinleri okuma ve eleştirilme fırsatı buluyorlardı. Feminist tarihçiler kadınların kendilerini geliştirdikleri salonları nitelikleri nasıl olursa olsun ve bu toplantıları kimler düzenlerse düzenlesin ilk feminist düşüncenin gelişip şekillenmeye başladıkları yerler olarak görürler. Üst sınıf kadınları salonların yardımıyla bu yüzyılda geleneksel kimliklerini yırtmaya ve erkekleri bu konuda tedirgin etmeye başlamışlardır; 18. yy. yazarlarından D.Schubart kadınların yakında bir bilimciler cumhuriyeti kuracaklarını yazdıktan sonra şöyle diyordu; “Çok bilmek istiyorum; acaba Hz.Süleyman bu dünyaya geri gelse, olması gereken, kocasının övünç duyduğu, ideal mükemmel kadını yok edip, onun yerine yenisini koyar mıydı? Bu yeni kadın ki, yedi lisan konuşan, dizeler yapan, romanlar yazan, felsefe yapan, serbest düşünceleri olan, nutuk çeken, doktor ve profesörlere ders veren ve bunun yanında çocuğunu, mutfağını, kilerini, evini, bahçesini ve tarlasını ihmal eden?”¹² Üst sınıfta salon toplantıları sürüp, burjuva da onları taklide uğraşırken 18. yy.’ın alt tabakadaki kadınları gerçekten zor durumdaydılar. Geçim sıkıntısını ve kilisenin baskısını her an hissediyorlardı.

¹² Süheyla Kadioğlu, *Bitmeyen Savaşım Kadın Hareketleri Tarihi:1*, Sel Yayıncılık, s. 117-118.

Kilise kaybettiği otoritesini eskiden olduğu gibi daha çok baskıyla örtmeye çalışıyor ve büyücü kovalamaya devam ediyordu. Bu yüzyılda kadınlar için çalışma hayatı iyice kötüleşti. Manifaktör alanında en ağır ve en kötü ücretli işleri kabul etmek zorunda kaldılar. Pek çok kadın çareyi fuhuşta aradı. Yine pek çok kadın 17. yy.'da olduğu gibi kadınlar için daha özgür ve yaşam kalitesinin daha yüksek olduğu ABD'ye göç etti. ABD'ye göç eden bu kadınlar esnaflıkla uğraşıp özgürlükleri için mücadele ettiler. Ama Kuzey Amerikalı kadınların "mücadelesi"nde atlanılması gereken bir çelişki vardı. Onlar kadın haklarını savunurken önceleri yalnızca beyaz kadınları göz önünde bulunduruyorlardı.

Bilinçli ya da bilinçsiz olarak ırkçılık konusunda Amerikan erkeğinden farklı düşünmüyorlardı. Siyah kadınların haklarının savunulmasına ancak 20. yy.'da rastlanılacaktır. 18. yy. onlar için hem tenlerinin renklerinden hem de kadın oluşlarından ötürü oldukça acımasızdır. Aynı acımasızlık Kızılderili ve Avustralyalı Aborigine kadınları için de uzun zaman sürmüştür. Karaderili kadının durumunu anlamak için 1773-74 yılları arasında Amerika'da bir tiyatro oyuncusu olan Kembel'nin Avrupa'daki akrabalarına yazdığı bir mektuba bakalım "... Adı Die idi. On altı çocuk doğurmuş, bunlardan on dördü ölmüş. Ayrıca dört

çocuk düşürmüş. Birisinde başında ağır bir yük taşırken düştüğü için, diğerinde de kolu çıktığı için kırbaçlanmış. Kolunun yukarıya çekilmesinin ne demek olduğunu sordum, anlattı, önce ellerini bağlıyorlarmış, bazen bileklerinden bazen de -en kötüsü- baş parmağından, bir ağaca veya direğe bağlayıp ayakları yerden kesilinceye kadar yukarı çekiyorlarmış. Sonra da eteğini beline kadar sıyırıyorlarmış. Ardından elinde deri bir kırbaçla bir adam geliyor ve onu alabildiğine kırbaçlıyormuş. Bunları yaparken hamile miydin diye sordum, evet yanıtını aldım”¹³ 19. yy.’ın ortalarına doğru toprak sahibi beyaz bir kadın olan Mary Boykin Chenut da esir pazarlarında alınıp satılan siyah kadınların nasıl istismar edildiğinden şöyle bahseder: “ Erkeklerimiz Tevrat’da yazılı patriarklar gibi davranıyorlar ve evlerinde bir hane içerisinde resmî eşleri ve resmî olmayan kadınları ile birlikte yaşıyorlar. Hemen her ailede rastlanan melez çocukların bir kısmı ailenin beyaz çocuklarına benziyor..”¹⁴

Kadınlar, Fransız İhtilalinde olduğu gibi Amerikan özgürlük hareketinde de aktif rol oynamış-

¹³ Süheyla Kadioğlu, *Bitmeyen Savaşım Kadın Hareketleri Tarihi:1*, Sel Yayıncılık s. 137.

¹⁴ Süheyla Kadioğlu, *Bitmeyen Savaşım Kadın Hareketleri Tarihi:1*, Sel Yayıncılık s. 138.

lardı. Fransa da halk kesiminin kadınları devrim için erkelerle beraber onlarla eşit haklara sahip oldukları Devrim Dostları Kulübü gibi kulüpler kurdukları gibi sadece kadınlara açık olan klüpler de kurmuşlardı. Fransız İhtilalinde kadın haklarını savunan özellikle üç isim ortaya çıkar: Pauline Leon, Clarire Lacombe, Olympe de Gouge. Bunlardan Olympe de Gouge “Kadın Hakları Bildirgesi”ni yayınlamış, bildirmede “Kadına giyotine gitme hakkı tanınıyor öyleyse kürsüye çıkma hakkı da olmalıdır” diye seslenmiştir. Olympe de Gouge, ihtilal sonrası kadınlara yeterince hak tanınmadığını erkeklere sataşan sivri diliyle sürekli konuşmalarında dile getirince, eski rejim taraftarı olmakla suçlanıp giyotine gönderilmişti. Fransız Devrimi, devrim esnasında kadınlara verilen kimi hakların geri almasından ötürü bazı feminist tarihçiler tarafından faydasız görülür, devrimdeki eşitlik ilkesinin sadece erkekler, beyazlar ve burjuvalar için var olduğunu söylerler. Kuzey Amerika Bağımsızlık Bildirgesi de bu açıdan eleştirilir. Her ne kadar maddelelerinden biri “Bütün insanlar Tanrı önünde eşittir” olsa da kadınlar erkeklerle eşit haklara sahip olmamış ve siyahların köleliğine son verilmemiştir. Aynı durum devrim sonrası Fransa’nın sömürge ülkelerindeki siyahlara da uygulanmış, seçme ve seçilme hakkı onlara da tanınmamıştır. Ama dev-

rimin faydalı olduğunu düşünen feminist tarihçiler de vardır. Her ne kadar Fransız devrimi, kadınların devrim için uğraşlarını ödüllendirmemişse de, kadınlar devrimi gerçekleştirmek için bu uğraşları verirken kendilerini kuşkusuz geliştirmişlerdi. Toplantılar, dernekler, broşürler, mitingler... kadınları geri adım atamayacakları bir bilinçlenme düzeyine getirmiştir. Unutulmaması gereken bir konu da ilk kez bu tarihten sonra kadının konumu yalnız aile içindeki rolü ile değil toplumdaki rolü ile de tartışma konusu olmaya başlamasıdır. Daha önce ne Aydınlanma Döneminde ne de Amerikan Devrimi'nde eskiden beri var olan kadın sorunu bu derece kutuplaşmış ve bunun geleneklerin ötesinde bir sorun olduğu ifade edilmişti.

Fransız devriminin ardından kadınların elde ettiği kimi hakların da ömrü kısa sürmüştür. On yıl sonra Napolyon Sivil Yasaları kadınlarda kötü alışkanlıklar oluşturduğu gerekçesiyle kaldırılmıştır. 1801'den itibaren ise kadının erkeğe itaat etmesinin siyasî bir mevzu olmadığı, doğanın gereği olduğu noktasında birleşilir, buradaki amacın kadın kişiliğini sarsmak değil aksine onun bedenî zayıflığından ötürü korunmaya gerekisini olduğu için alındığı belirtilmiştir. Böylece kadın toplumsal hayattan çıkıp yeniden evine döner.

XIX. YÜZYILDA KADIN

Bu yüzyıl kadını daha çok “erkeğin kişiliğini tamamlayan bir varlık” olarak görüyordu.¹⁵ 19. yüzyıl, ticarî kapitalizmden sanayi kapitalizmine geçiş dönemi idi. İşçi sınıfının yaşadığı zorluklar artarken kimi olumlu gelişmeler de oluyordu. Avrupa’da hijyene verilen önem artıyor, şehirlerin görüntüsü değişiyor, beslenme ve tıpta ilerlemeler kaydediliyordu. 1870’ler de Avrupalı kadınların yaş ortalaması 44 iken 1910’da bu 52,4’e 1920’lerde ise 60’lara ulaşıyordu. Bu dönemde işçi kadınlar sosyal ve ekonomik nedenlerden dolayı sıkça çocuk aldırıyorlardı, bunu yaparken de burjuva kadınları gibi saklama gereksinimi duymuyorlardı. Çünkü fabrikalardan kadınların alacağı ücret onların evli olup olmasına göre değiştiği gibi hamile olduklarında da işlerinden olma riskleri vardı. Gerçi bu durumdan hem hükümetler hem de Fransız ve İngiliz doktorları oldukça rahatsızdı. 1890’da on beş Avrupa ülkesinin katıldığı bir kongrede çalışan kadınlara ilk kez 4 haftalık hamilelik izni tanınmıştı, bundan amaç çocuk aldırılmalarının önle-

¹⁵ Erkeğe akılcılığı kadına da duygusallığı yakıştıran 19. yy.’ın savı günümüz feministlerine göre biraz değiştirilerek hâlâ sürdürülmektedir; “Her başarılı erkeğin arkasında bir kadın vardır” cümlesi, feministlerce önceki kanının yumuşatılmış hâlidir.

neceği düşüncesiydi. 19. yy.'ın ortalarına dek çocuk düşürmede kadınlar genellikle kendi yöntemlerini kullanıyorlardı. Sanayi devriminin başından beri erkekle kadına farklı çalışma alanları sunulmuş, genelde kötü çalışma koşulları, az ücret, niteliksiz iş gücü kadınlara verilmiştir. Yine nitelikli bir erkek işçi, yüksek işçi statüsündeyken ve onlara meslekî eğitim ve iş garantisi sağlanmışken, kadınlar ancak niteliksiz işçi, yardımcı işçi konumundaydı. Bu nedenle sık sık iş değiştirmek zorunda kalıyorlardı. Bütün ön yargılara ve köktenci karşı düşüncelere rağmen, yaklaşık her alanda ucuz kadın işçi ve memurlara rağbet artmıştı. İşverenler masrafları kısıp az ücretle randıman almak istiyorlardı. Amerika Birleşik Devletleri'nde eğitim alanında tasarruf yapmak isteyen devlet, kadınları öğretmen olarak atıyordu. İşçi erkekler, kadınları kendileri için bir tehdit unsuru olarak gördükleri için onları iş yerlerinde istemiyorlar, sendikalarına sokmuyorlardı. O dönemde sendika yönetimi tümüyle erkeklerin elindeydi. Örneğin işçilerin yüzde ellisinin erkek olduğu dokuma sanayiindeki sendika yöneticilerin hepsi erkekti. Bu yüzden kadınlar kendi sendikalarını kurmuşlardır. Amerikan işçi sınıfı önemli kadın sendikacılar yetiştirmiştir; Ella Wiggins (şarkıcı), bir gösteride öldürülen Ella Wheeler, elli yıl süreyle madenci-

leri örgütleyen Mother Jones vb. Kadınlara çalışma olanağı tanınmayan yerler genelde tıbbî ve hukukî alanlardı. Ama ABD’de kadınlar yargıcılık yapabiliyordu.1869 yılında Iowa da ilk kadın yargıcın atanmış olduğu izlenir. 1879’da ise Birleşik Devletler mahkemelerinde savunma yapma haklarını elde ediyorlardı. Fransa’da kadınların mahkemelerde çalışabilmelerine ilişkin izin 1900 yılındaki yasayla kabul ediliyordu. Rusya, Japonya, Romanya, İsveç, Finlandiya, Norveç ve Yeni Zelanda’da bu yasalar daha önce geçerlilik kazanmıştı. Bütün Avrupa ülkelerinde devlet kadınlara birinci derecede iş veren kurumdu. Devlet kadın memurlarına evlenme izni vermediğinden postane, hastane ve okullarda çalışan kadınların büyük bir çoğunluğu bekardı.Bu yüzyılda Fransa’da kadınlarla ilgili önemli kararlar alınıyordu. 1884 yılındaki boşanma yasası bunlardan biriydi. Boşanma yasasının ardından kadınların boşanma isteklerinin arttığını görüyoruz. Gerçi bu yasadan istifade ederek erkekler de boşanma başvurusunda bulunuyorlardı ama boşanmak isteyen kadınların oranı yüzde seksen olup erkeklerden çok daha fazlaydı. Kadınların boşanma isteklerinin ardında yatan ilk gerekçe kocalarının kendilerine uyguladıkları şiddetti. Avrupa ülkelerinde karısına karşı kaba kuvvet kullananların daha çok kırsal kesimden olduğunu görüyoruz.

Kırsal kesimdeki evliliklerin genelinde erkekler eşlerine şiddet uyguluyordu. Şehirdeki evliliklere baktığımızda ise işçi erkek genelde kendisi gibi tüm gün dışarıda çalışıp yorgun argın eve dönen karısının kıymetini biliyordu.

Bekâr kalmayı tercih eden kadınlar da vardı. Eğitim görmüş kadınların büyük bir kesimi bekâr kalmayı tercih ettiklerini söylüyorlardı. Bu davranış genelde Protestan ülke kadınlarında görülüyordu.

19. yy.'ın son on yılı içerisinde İngiltere'de kadınlar erkeklerin aile içerisinde kadınlara karşı uyguladıkları şiddete, kaba kuvvete ve seksüel baskıya karşı çeşitli kampanya girişimlerinde bulundular. Bu kadınların birey olarak kendilerini savunuş biçimleriydi. Çünkü aynı yüzyılda kadınlar bu ülkede hukuksal açıdan da tam birey olarak görülüyorlardı. Erkekler kadınların işledikleri bazı suçlardan -kadınlar ergin kabul edilmediği için- yargılanabiliyorlardı. Ergin olmayanlar ve kadınlar 1870'e dek idam edilemiyordu. Bu yıldan sonra kadınlar hukukta bireysel ve tüzel kişiler olarak kabul edilmeye ve işledikleri suçlardan kendileri sorumlu tutulmaya başlandı.

Fransa'da 1879'da Cumhuriyet kurulduğunda ise kadınların devrimdeki emeklerine karşılık seçim

hakkı başta reddedildi, buna gerekçe olarak ise sistemin henüz yerleşmediği söylenmişti. Fransa'da kadınlar seçim hakları için I. Dünya Savaşının bitmesini beklemeleri gerekecekti. Fransa kadın haklarıyla ilgili mücadelenin en önemli merkezlerinden biri olmasına rağmen burada kadınlarla ilgili hakların sürekli bir geliş gidiş yaşanmasından hızlı bir ilerleme olmamıştır. Yaşanılan süreçte hep alınan kimi haklar bir süre sonra kaybedilmiş, daha sonra tekrar kazanılmıştır. Bu ülkede 1965 yılına kadar kadınların kocalarından izinsiz herhangi bir iş yerinde çalışmaları yasaktı. Bir kadın bunu yaptığı halde kocasının ona dava açma hakkı vardı. Yine kadın kocasından izinsiz üniversiteye kayıt olmaz, ehliyet alamaz, pasaport çıkarmaz ve bir hastanede tedavi olmazdı. Kadınlara politik haklar yalnız İskandinav ülkelerinde ve İngiltere'nin bazı kolonilerinde tanınmıştı. Bu haklardan biri olarak, İsveç kadınlarına 19. yy.'ın ortalarında kent ve belediye encümen üyeliği hakkı tanınmıştı. Bu kadınlar 1909'da seçilebiliyor, 1924'te ise tüm politik haklara sahip olabiliyorlardı.

Bu dönemdeki feminist hareketlerden örnekler vermek gerekirse; İngiltere'de kadın hakları için yazılan ilk manifestodan bahsetmek gerekir; bu manifesto, 1825'te William Thompson tarafından yazıldı. Her ne kadar imzası olmasa da bu

manifestonun Anne Wheeler'le ortak yazıldığı bilinmektedir. Burada evli kadınların çıkarlarının kocaları tarafından korunduğu tezine karşı çıkılıyor ve kadınların dörtte birinin ne kocaları ne de babalarınca korunduklarını söylüyorlardı. Yine Josephine Butler kadın işçilerin işten atılmasına yol açabilen cinsel hastalıklarla mücadele için yapılan zorunlu sağlık kontrolünün kaldırılması için 15 yıl kadar mücadele vermiş ve bunu kabul ettirmişti; daha sonra Buttler genelevlerin kapatılmasını sağlamak için çalışmıştır. Bu yüzyılda Almanya'da kadınlar ise Amerika ve İngiltere'deki gibi siyasal haklar elde edilmesinden çok sosyal haklarının peşindeydiler. Kadınların aile içi yaşamı ve aile içindeki durumlarının düzeltilmesi, evlilik dışında çocuk sahibi olma hakkının tanınması vs. gibi sorunlarla uğraşıyorlardı.

Bu dönemde yine pek çok feminist yayını görmek mümkün; Fransa'da ki *la Gazette des Femmes* (1836-1848), bir kadın hakları ve görevleri bildirisi yayınlamıştı. Burada özellikle kadınların kamu görevlerine girebilmeleri savunuluyordu. 1869'da Leon Richer, Ligue du Droit des Femmes derneğini kurdu ve *Le Droit des Femmes* dergisini çıkarmaya başladı, burada siyasî haklar değil, kadınlar için daha çok sosyal haklar talep ediliyordu. Hurbetine Auclert'in 1881 de kurdu-

ğu *la Citoyenne* adlı dergi ise daha çok siyasal haklar üzerinde durmaktaydı. Kadınlar bu yüzyılda her düzeyde eğitim kurumuna alınmaya başlamışlardı. Üniversiteye de yine bu yüzyılın sonunda girmişlerdir. Fakat bu durum bazen protestolara neden oluyordu. Meselâ Edinburg Üniversitesi Tıp Fakültesine ilk kız öğrencinin alınışı protestolara neden olmuştu. Fransa'da da benzer durumlar vardı. Amerika'da ise kadınlar kendi üniversitelerini kuruyorlardı. 1865'te New York'da kadınlar için ilk Tıp Fakültesi açılmıştır. Yine bu yüzyılda sanat, edebiyat, matematik, astronomi gibi alanlarda adını duyurmuş pek çok kadınla karşılaşırız. 19. yy.'ın ikinci yarısı dünya için farklı bir deneyimin yaşandığı zaman dilimiydi. Bu yıllarda insanlık devrimci sosyalizmin gelişmesine tanık oldu. Bu akım Karl Marx ve Engels'in etkisi altında kapitalizmin temelini oluşturan üretim araçlarının özel mülkiyetine karşı çıkıyor, proleterya devriminin bu sistemi yıkarak mülkiyeti halkın ortak mülkiyetine dönüştürmesini öngörüyordu.

Bu sisteme göre her iki cins işçinin yaşadığı kötü koşullara son verilmiş olacaktı. Fakat her ne kadar kadınların kurtuluşundan bahsetse de feministlerin eleştirdiği bir nokta vardır, o da bu sistemin "özel olarak" kadının durumuna eğilmemesiydi. Devrimci sosyalizmde kadının kur-

tuluşu proletaryanın kurtuluşuna bağlıyordu. Bu dönemde, kadın derneklerinin hızla arttığı, kadın hakları konusunda önemli ilerlemeler kaydedildiği görülür. Fakat kadın derneklerinin artmasıyla onlar arasındaki anlaşmazlıklar da artar. Burjuva içinde yer alan feministlerle işçi sınıfındaki feministler arasında çelişkiler ve anlaşmazlıklar gözlenir. Her iki taraf da birbirini suçlar.

XX. YÜZYILDA KADIN

Andree Michel, Ortaçağdan beri geliştirilen birçok temanın Batılı feministlerin bilincinde yer ettiğini söyleyip şöyle bir özetlemede bulunur: “Fransa’da 14. yy. (Christina de Pisan), İngiltere’de 17. yy.’da (Marry Astell) ve 18. yy.’da (Mary Wollstonecraft) ortaya atılan kadınlıkla erkek arasındaki farkların doğadan değil iki cinse verilen farklı eğitimden kaynaklandığını ve kızların eğitildikleri takdirde toplumca onlara yasaklanan tüm rolleri üstlenebilecekleri düşüncesi, 16. yy.’da Fransa’da (Louise Labbé ve Marie de Gournay) 17. yy.’da Hollanda’da (Anna Marie Van Schurman) ve İngiltere’de (Newcastle Düşesi) 18. yy.’da Fransız devrimden önce ve devrim sırasında orta sınıf halk kesiminden kadınlarca, 19. yy. da da hemen tüm batılı feministlerce savunulan

kadının aile içinde “medenî yönden ölümü” ile ekonomik ve siyasal görevlerden dışlanmışlığının kabul edilmezliği, 17. yy.’da İngiltere’de (Mary Tattle ve Joan Hit-Him- Home) 19. yy.’da Saint Simoncular ve yine aynı yüzyılda uluslararası kadın konseyi feministlerince dile getirilen cinsel ilişkilerde geçerli olan çifte ahlâkın reddi, İngiliz Anna Wheeler ile Amerikalı Margaret Fuller’in savundukları, kadınların kurtuluşunun ancak kadınlar tarafından gerçekleştirileceği inancı, 19. yy.’da Claire Demar ve Saint Simoncular tarafından ortaya atılan kadının evlilik dışında da cinsel hazza hakkı olduğu görüşü, 19. yy. başında Fransız kadınlarının (Flora Tristan, Jeanne Deroin ve arkadaşları) savundukları kadının özgürleşmesinin, tüm emekçilerin özgürleşmesinden bağımsız olamayacağı düşüncesi, 19. yy. başlarında yardımsever ve dinî derneklerin, 19. yy. sonunda da feminist derneklerin, kadın haklarıyla barış için mücadele arasında kurdukları zorunlu bağ, 1870’de Andre Léo’nun dile getirdiği ve devrimci kadınların inancı olan demokrasinin “demokratlar kadınları yeterince hesaba katmadıkları için” iflas ettiği görüşü ve nihayet, Janes Adams ve (1888 yılında Washington’da açılan ve 20. yy.’da pek çok ülkede şubeleri kurulan) Uluslararası Kadın Konseyi feministlerince ortaya atılan, kadınların mücadelelerini tüm toplumun gereksi-

nimlerini karşılayacak biçimde genişletmeleri gereği'¹⁶ nin savunulması.

Yukarıda da adı geçen Uluslararası Kadın Konseyi'nin çalışmaları feminist kazanımlar için önemlidir, bu konsey, kadınların ekonomik, siyasal ve aileye ilişkin hakları elde etmek için mücadeleyi sürdürdü. Uluslararası Kadın Konseyi'nin Fransız şubesine üye olan kadınlar yaptıkları çalışmalar sonucu, 1907'de çalışan evli kadının kazancını özgürce kullanabilmesini güvenceye alan, 1912'de çocuklarını tanımayan erkekleri cezalandıran yasaların geçmesini sağladılar. Yine çocukların cam sanayiinde çalıştırılmasının önlenmesi ile kadınların yüksek devlet memurluklarına alınmasını kabul ettirdiler. İngiltere'de 1904 yılında ikinci bir örgüt kuruldu. Uluslararası Kadın Oy Hakkı Birliği, bu örgüt kadınların oy hakkına karşı çıkanlarla mücadele ediyordu. I. Dünya Savaşı başlayınca Fransa, İngiltere gibi ülkelerde çok sayıda kadın savaşa giden erkeklerin yerine silah fabrikalarında işe girdi. Erkeklerce boşalan yerlere mecburen daha çok kadın istihdam ediliyordu. Kadınların çocuklarını düşünmeden daha iyi çalışabilmeleri için iş yerlerinde kreşler açıldı.

¹⁶ Andree Michel, Feminizm, çev: Şirin Tekeli, İletişim Yayınları, s. 68.

İşçi kadınlar savaşta böyle bir rol alırken, burjuva kadınları da bilgi toplamak, ağır hastaları tedavi etmek, kaybolanları bulmak gibi işlerde çalıştılar.

I. Dünya Savaşının ardından II. Dünya Savaşına dek geçen zamanda kadınların oy hakkı 21 ülkede tanındı. Ülkeler savaş sırasında kadınların yaptıkları fedakârlığı göz önünde bulundurarak bu hakkı onlara vermişlerdi. Fakat fabrikalarda çalışan kadınlardan, erkeklerin savaştan geri gelmesiyle evlerine dönmeleri istendi. Bundan böyle Uluslararası Kadın Konseyi ve Oy Hakkı Birliği gibi büyük feminist örgütler, savaşın önlenmesi, kadınların ve kadın emekçilerin haklarının savunulması hedeflerine yönlendiler. Kadın işçilerin durumlarının düzeltilmesi, aile yardımları, iki cins için çalışma koşullarının eşitlenmesi, evlilik dışı çocukların korunması, evli kadının milliyetini ve soyadını koruma hakkı vb. çalışmaları gerçekleştireyorlardı.

SSCB’de ise kadınlar 1917 devriminin hazırlıklarına katılmış ve devrim esnasında da aktif rol oynamışlardı. Bolşevik devriminin ilk sosyal içerikli kararları, sağlık sigortasının oluşturulması, doğumdan önce ve sonra 16 hafta süreyle kadınlara parasız sağlık hizmetinin sağlanması ve hamile kadınlarının işten çıkarılmasının yasaklanmasıyla ilgiliydi. Ayrıca devrimin ardından evlilikte-

ki kocanın egemenliğine son verildi, mal varlığının yönetiminde taraflara eşit haklar tanındı, boşanma kolaylaştırıldı, evlilik içinde ve dışında doğmuş çocukların durumu eşitlendi. Başta verilen bu haklarla her şey feministlerin istediği gibi devam ederken daha sonraları durum değişti. Dönemin yöneticileri kadınların durumundan çok verimlilikle ilgiliydiler. Yavaş yavaş kadınların kazanılmış hakları geri alınmaya başladı: Fabrika yöneticileri çocuklu kadınların çalışmalarını kolaylaştıracak kreşler kurmayı red ettiler. Sonunda kadınlara ve aileye araçsal açıdan bakış ağır bastı. 1929'da Genotdel örgütü dağıldı, 1930'da kabul edilen aile yasasıyla geleneksel aile diriltildi. 1936'da daha önce yasal olan kürtaj hakkı ile evli olmayan kadının çocuğu için babadan malî destek talep etme hakkı ortadan kaldırıldı, boşanma zor ve masraflı hale getirildi, eşcinsellik, feministlerin isteklerinin tersine suç sayıldı. Stalinçiler sosyalist bir toplum kurmak için aile içindeki geleneksel kadın ve erkek rollerine geri dönülmesi gerektiğini söylüyorlardı. Kadınları çok sayıda çocuk doğurmaya ve koyulan hedeflere ulaşılabilme için çok çalışmaya çağırıyorlardı. Yine de Sovyetler Birliği'nde kadınlara eğitim, ücretli iş yoluyla ekonomik bağımsızlıklarını kazanma, siyasete ve kültürel hayata katılma olanakları kapatılmadı.

Faşist toplumlarda ise kadınların durumu daha farklıydı. Faşist Almanya, İtalya ve İspanya gibi devletlerde, kadını, ailede kocaya ve çok çocuk doğurarak nasyonel –sosyalist devlete hizmet etmesi gereken arka planda kalması zorunlu kişi olarak gören bakış açısı sistemleştirildi ve bir doktrin hâline getirildi. Nazi Almanya’sı kadınlar için 3 K (çocuk, mutfak, kilise) sloganını benimsedi. Kamu işlerinde çalışan evli kadınları bir kararnameyle işten çıkaran ilk ülke Almanya oldu. Ayrıca genç kızların kültürden uzak tutulmak gâyesiyle liselere ve karma okullara girmeleri yasaklandı, bunun yerine onları iyi ev kadını olmaya hazırlayan okullara yönelmek üzere bir dizi önlem alındı.

II. Dünya Savaşı esnasında, 1941’de Fransa cephesinin çökmesinden sonra, Çalışma Bakanlığı, kadınlar arasında gerçek bir seferberlik başlattı. Bu seferberlik gençlerden başlayarak, tüm yaş gruplarını kapsıyordu. Özel işverenlerin, Work Orders’ın çalışma düzeni denetimine giren yirmi ile otuz yaşlar arasındaki kadınları çalıştırmaları yasaklandı. Çünkü bu kadınların silah fabrikalarında çalışmaları öngörülmüştü. Kadın iş gücüne talep öyle artmıştı ki kızların üniversiteye girişine bir üst yaş sınırı koyuldu. Bu seferberliği gerçekleştirmek için İngiliz kadınlarına yarım gün çalışma, evde çalışma, kreş gibi kolaylıklar sağlandı.

ABD’de kadınlar hızla silah sanayiinde çalışmaya başladı.

II. Dünya Savaşının ardından, I. Dünya Savaşından sonra kadınlardan istenen şey yeniden istendi: Terhis edilen erkeklere, iş yerlerinden çıkarak yer açmak ve evlerine geri dönmek. Savaş esnasında eşitlenir gibi olan erkeklerle kadınlar arasındaki ücret farkı savaşın ardından yeniden büyüdü. İngiltere’de çalışan kadınların sayısı hızla azaldı ama ABD’de de böyle bir süreç yaşanmadı. Savaş yıllarında çalışan kadınlar için kurulan kreş, yuva gibi tesisler savaş sonrası kapatıldı. Fransa’da iktidar, kadınların siyasal haklarını tanımak zorunda kaldı ama pek çok Batılı ülke de aile hukuku daha eşitlikçi bir duruma getirilmişken, bu ülkede Napolyon Yasası hâlâ korunmaktaydı. Fransa cinsiyetçi aile ve evlilik yasalarının değiştirilmesi gereken bu dönemde 15 yıl süre ile iki sömürge savaşına başladı. Bu savaş yapılması gereken sosyal yasaları geriye itti. Kadınların, evli kadını, karı-kocanın mal varlığının idaresinde söz sahibi yapan reform için 1965’i, babaya verilmiş olan çocuklar üzerinde velâyet hakkını kararı kocanın her ikisine de tanıyan değişiklik için 1970’i beklemek gerekecekti. Sovyetler Birliği’nde savaş sonrası dönemin kadınlarla ilgili resmî açıklamalarına bakarsak, Nazi döneminde kadınların verdikleri mücadele nedeniyle onlara

saygı doludur. Ama feministlerce bu saygı dolu ifadelere rağmen kadına bakış açısında bir deęişiklik olmamıştır. Sadece feministler, 1955’de kürtajın yasallaşmasını kazanım olarak görürler; aslında bu yasallaştırmadan da asıl amaç gizli yapılan kürtajın önüne geçmektir. Bu zaman zarfında deęineceğimiz son konu, feminist akım içinde büyük etki yapmış Simone de Beauvoir’in *İkinci Cins* isimli kitabı. Simone de Beauvoir 1947’de yayınlanan *İkinci Cins* isimli kitabında kadınlar için evlilik kurumuna olan baęlılıktan kurtulma ve bir meslek edinmenin gerekliliğinden bahsediyordu. ABD’li ve Fransız feministler bu kitaptan çok etkilendi. Hatta feminizm içinde Simonecular diye bir grup bile oluştu. Bu kitap hâlen feministlerce büyük ilgi görmektedir.

II. KUŞAK FEMİNİSTLER

II. Kuşak feministler Andree Michel’in deyiimiyle şöyle ortaya çıktı: “..ABD, İngiltere, Fransa ve pek çok başka Avrupa Ülkesinde 1935-45 arasında doğan bir önceki kuşak gibi kendilerini anti-faşist ve anti-kolonyalist mücadelelerde tüketmiş annelerinden genelde daha iyi eğitim görmüş yeni bir kuşak devreye girdi. Pek çoęu karma okullarda okumuş, üniversite eğitimi görmüştü. Bu kadınların kulakları genç kızlıklarından beri dün-

yanın her yerinde en yrekli insanların faşizmi yenmek iin adına dvştđ, ABD’de silahların ve bařka yerlerde smrge halklarının onurlarını kurtarmak iin uđruna savařtıđı halkların kendi kaderlerini tayin hakkı gibi ilkelerle doluydu. Bu gen ve okumuř kadınların kimya ve tıp tekniklerinde gerekleřtirilen yeni buluşların cinsellik ve dođurganlıđı ayrıřtırmaya yaptıkları katkıya kayıtsız kalmamaları; gndelik yařamda cinsel bir nesne olarak algılanmayı; tecavzn ađır cezayı gerektirmeyen bir su olmasını; erkekler gibi meslek sahibiyken, ailede kendilerinden salt ev iři beklenmesini, kısaca kendilerine ikinci cinstenmiř gibi davranılmasını kabul etmediler.”¹⁷

II. kuřak feministlerle feminist anlayıřın rgtleniři glendi. ABD’de Betty Friedan 1966’da NOW (National Organisation of Women, Ulusal Kadın rgt) kurdu. NOW zellikle evli ve ocuklu kadınları bir araya getirdi ve genelde onların sorunlarına cevaplar aradı.

Feminist edebiyatın ortaya ıkmasını ise feministler řyle aıklar: onlara gre bu edebiyat tr cinsiyetiliđi karřılařıldıđı her yerde teřhir etmek iin ve davalarını geliřtirmek iin oluřturulmuřtu. Bu tr edebiyatın en nl rneđi Kate Mil-

¹⁷ Andree Michel: Feminizm ev: řirin Tekeli İletifim Yayınları, s. 84.

lett'in *Cinsel Politikası*'dır. Edebiyatla birlikte zamanla tarih, sosyoloji, iktisat, antropoloji, dilbilim dallarında da feminist arařtırmalar ilerlemiş, hatta günümüzde ABD'de kadınlar üzerine ders verilmeyen, kadınlarla ilgili çok sayıda makale ve kitap yayınlanmayan ve cins rolleri, kadınlar ve gelişme üzerine arařtırma merkezi bulunmayan üniversite kalmamış gibidir.

Feministler, geleneksel evliliğin kadınları tutsaklaştırdığını iddia ederler. Geleneksel evliliğe alternatif olarak da serbest birlik ve tek ebeveynli aile, aşk hayatının yalnız farklı cinsiyetten insanlar arasındaki (heteroseksüel) ilişkilerle sınırlandırılmasıyla yetinmemeye ve benzeri öneriler sunarlar. Feministlerin sadece geleneksel aile yaşamına dair eleştirileri yoktu, kültürel alanda da değişmesini istedikleri şeyler vardı. Meselâ kadının edebiyatta, kitle iletişim araçlarında, reklamlarda sunuluş biçimiyle, imgelerdeki cinsiyetçilikten şikâyetçidirler. Ayrıca, Fransa'daki cinsiyetçiliğe karşı olan yasanın, feminist derneklere kadının onurunu zedeleyen her durumda (saldırı, ayrımcılık vb.) davaya müdahil olabilme hakkının tanınmasıyla tamamlanmasını talep etmektedirler.

Kültür alanından sonra feministlerin faal oldukları bir alan da cinsel baskı ve kadınlara uygulanan şiddete karşı yürüttükleri savaştır. Tecavüzün pek çok ülkede ağır bir suç sayılmamasına

feministler, hukuksal olanakları kullanarak karşı çıkarlar. Avukatların yardımıyla feministler tecavüzün kadınlara karşı işlenen ağır bir suç sayılması, ırzına geçilen kadının izin vermesi hâlinde dava tutanaklarının kamuoyuna açıklanması ve çoğu durumda yapıldığı gibi tecavüz edilen kadının sanık iskemlesine oturtulmaması için yasa taslakları hazırlayıp meclise sundular. Feminist harekette hukuksal olanaklar sıkça kullanılmaktadır. Doğum kontrolünü ve kürtaj haklarını savunmak için olsun (feministlerin değişimiyle cinsellikle doğurganlığın birbirinden ayrılması), kadınlara tecavüz edilmesine karşı çıkarak olsun ve başka konularda sık sık hukukun kapısını çalıyorlar. Feministler aynı zamanda kadınlar içinde cinsel haz hakkını gündeme getirdiler, yine her iki cins için eşcinselliğe uygulanan baskılara son verilmesini talep ettiler. Örneği ülkemizde de görülen, eşlerince dayak yiyen kadınlar için kadın sığınma evleri kurdular. ABD’de İngiltere’de, Fransa’da, Federal Almanya’da dayak yiyen kadınların sığınacağı evlerin yanında telefonla yardım istemelerini sağlayacak telefon ağları düzenlediler.

Feminist hareket ilerlemesini sürdürürken her harekette olduğu gibi kendi içinde tartışmalar yaşadı. Daha önce de söylediğimiz gibi işçi feministler liberal feministleri kadınların sorunlarını anla-

mamakla, onlar da diğerlerini aynı suçla itham ediyorlardı. İşçi feministlerin içinde de zamanla da bir bölünme gerçekleşti. Kadınların kurtuluşunu işçi hareketinin başarısıyla bir tutan kadınlardan bu ikisinin farklı şey olduğunu söyleyenler ayrıldı. Yine ev içi emeğin bir değeri olduğunu söyleyen ve ev kadınlarına da maaş bağlanması gerektiğini öne süren feministlere karşı bazı feministler bunu kadını daha çok eve bağlayacağını ve iş yaşamına geçmesini engelleyip yabancılaşmasını sağlayacağını söyleyip itiraz ediyorlardı. Tartışmalar bunlarla sınırlı değildir ama bu “giriş” kitabının sınırlarının darlığı sebebiyle ayrıntısına giremiyoruz. Bununla birlikte feminizmin çeşitlerini incelerken hangi feminist grubun diğerinden neden ayrıldığına kısa da olsa işaret etmeye çalışacağız.

1980’ler feminist teoride postmodern ve çok kültürlülük teorilerinin fark vurgusunu çok yaptığı ve giderek daha özgül ve kadınlar arasındaki farklılıklara dikkat çeken, özellikle ırk, sınıf, etnik ve cinsellik farklılıklarına daha özenle yaklaşıldığı yıllardır. Ancak bu herkes için geçerli değildir. Feminizmin içindeki tartışmalardan biri de bu yaklaşımla ilgilidir.

II. BÖLÜM

FEMİNİZM ÇEŞİTLERİ

LİBERAL FEMİNİZM

Feminist akımlarla ilgili bütün kaynaklar ilk akım olarak liberal feminizmi anlatmakla işe başlarlar. Bunun sebebi hem tarihsel olarak diğer yaklaşımlardan önce gelmesi hem de feminizmle ilgili tüm diğer yaklaşımların öncelikle liberal feminist tezlerle bir hesaplaşmaya girme ihtiyacı hissetmeleri, tüm tartışmalarda liberal feminizme öncelikli bir konum kazandırmaktadır. Liberal feminizmin ne olduğunu anlatmadan önce 19. yy.'da bu akımı kuramsallaştıran feminist düşünürlerin isimlerini zikretmemiz gerekir; Marry Wollstonecraft (1759-1797), Frances Wright (1795-1852), Sarah Grimke (1792-1873), Sojourner Truth (1795-1883), Elisabeth Candy Stanton (1815-1902), Susan B. Antony (1820-1906), Harriet Taylor (1807-1858), J. Stuart Mill (1806-1873).

Bu düşünürlerin katkılarıyla oluşan aydınlanmacı liberal feminizmde akla sonsuz bir inanç vardır.

Wollstonecraft gibi bazı düşünörlere göre akıl ve Tanrı neredeyse eş anlamlıdır. Kararlar alınırken yerleşmiş geleneklere değil akla güvenilmesi gerekir. Liberal feminizmin ilk düşünörleri olarak kabul edilen M. Wollstonecraft, J. Stuart Mill gibi yazarlar insanları diğer canlılardan ayıran temel özelliğın zihinsel kapasite olduğunu ve sahip olunan potansiyel zihinsel kapasite açısından insanlar arasında herhangi bir farkın olmadığı, dolayısıyla birbirinden farklı kadın ve erkek doğasından ziyade insan doğasından bahsetmenin daha doğru olacağını savunmakla işe başlamaktadırlar. Grimke'ye göre ise ne aklın cinsiyeti ne de zihin gücünün cinsiyeti vardır. Toplumda yerleşmiş olan erkeklerin ve kadınların görevleri gibi ayrımlar, yine erkeklerin alanı ve kadınların alanı hakkındaki fikirler keyfidir. Yine liberal feministler, kadınla erkeğın ruhunun ve akılcı yeteneklerinin aynı olduğunu söylerler, bunu başka şekilde şöyle de ifade edebiliriz, bu yaklaşıma göre erkeklerle kadınlar ontolojik olarak aynıdır. Kadının hak ettiğı yeri alması için toplumsal değışmenin gerekli olduğunu ve bu değışimin gerçekleşmesinde en etkili yolun eğitim olduğunu söylerler. Eğitim, özellikle eleştirel düşünörebilmek için de gereklidir. Tarihsel olarak kadının zihinsel kapasitesini erkekten daha az kullanmasının, birçoklarının ileri sürdüğü gibi, kadının doğal ola-

rak erkekten daha düşük bir zihinsel kapasiteye sahip olmasından değil, tamamen eğitimdeki fırsat eşitsizliğinden kaynaklandığını ileri sürmektedirler. Bu yüzden onlara göre kadın ve erkeğin arasındaki dengesizliği eşitlik lehine bozmak için yapılması gereken sadece, kız veya erkek çocuk ayrımı gözetilmeksizin tüm çocukları aynı eğitim imkânlarından eşit olarak yararlanmalarını sağlayacak düzenlemeler yapmaktır. Doğal nitelikleri itibarıyla erkeklerle aralarında fazla bir fark olmadığı düşünülen kadınların, aynı eğitimden geçmeleri durumunda kadınların erkeklerle aynı işleri yapabileceklerini savunur liberal feministler. Josephine Donovan, *Feminist Teori* isimli kitabında liberal feministlerin, kadın ve erkek çalışma alanları ayrımına karşı çıkışlarını şöyle anlatır; "...kadının müzik, sanat, edebiyat, şiir, dans, ev işleri gibi alanlara, erkeğin ise beşerî bilimler, sosyal bilimler, doğal bilimlere daha yatkın olduğu şeklindeki yerleşik görüşe şiddetle karşı çıkarlar. Bunun yanı sıra kadını vücut, sabırlılık, duygusallık, uyarılmaya müsaitlik, bakıcılık, uysallık, eğlendiricilik, esneklik gibi, erkeği ise zeka, cesaret, sakin olma, mantıklılık, adaletlilik, tahammüllü olma, rasyonel olma vb. sıfatlarla tanımlayan ayrımlara ve bunlara bağlı olarak da meslekleri erkek ve kadın için pilot-hostes, doktor-hemşire, patron-sekreter, okul müdürü-öğretmen vs.

gibi ikilemlere tabi tutmaya da karşı çıkmaktadırlar. Kadın ve erkeğin yaratılış itibariyle birbirinden farklı eğilimlere sahip olduğu varsayımına dayanan ve kadınlarla erkeklerin ayrı alanlarda eğitilmesini öngören böyle bir eğitim sisteminin, kadınların kendilerini geliştirmelerini engellediği gibi toplumun da gelişimine olumlu bir katkıda bulunmayacak, sonunda sadece kadınların değil erkeklerin de zarar göreceği bir uygulama olduğu görüşündedirler. Bunun için kadınlarla erkekler arasında bir ayırım yapmadan eğitimde fırsat eşitliğini tanımak bu feministlere göre en iyi çözüm olacaktır.”¹⁸

Liberal feministlere göre kadınların içinde buldukları ikincil durumun nedenlerinden biri de ev hanımlığıdır. Evde tüm gün kapalı kalan kadının ilgi odağı dış dünya olamaz. Bu kadın evinin kölesi, mobilya ve eşyalarının hizmetçisi olmaya itilmiştir. Betty Friedan’a göre bu kadınların kurtuluşu ancak ev dışında çalışmalarıyla mümkündür. Liberal feministler kadının çalışmasını sadece onun evinin kölesi olmaması için savunmazlar, onlara göre kadının tam olarak özgürlüğe kavuşmasının ekonomik olarak erkekten bağımsız-

¹⁸ Josephine Donovan, *Feminist Teori*, çev: Aksu Bora, Meltem Ağduk Gevrek, Fevziye Sayılan, İletişim Yayınları.

laşmasına ve onunla eşit haklara sahip olmasına bağlı olduğunu da savunurlar. Onlara göre kamusal alana çıkmak kadının özgürlüğünün teminatı olmasına rağmen tek başlarına yeterli değildir; kadının sağlıktan siyasete tüm temel hakları elde etmesi gerekmektedir. Erkeklerle eşit siyasal, sosyal, hukuksal haklar talep edilir.

Liberal feministler için adalet ve eşitlik oldukça önemlidir. Bu yüzden üç problemin çözülmesini isterler, bu problemler sırasıyla şöyledir: Yasal ayrımcılık (yasalarda kadınlar aleyhine var olan ayrımcılığı kaldırmak), kurumsal ayrımcılık (işe alınmalarda liyakatin öne geçmesi ve cinsiyeti kriter olarak almanın kaldırılması), sosyal ayrımcılık (kişiler arası ayrımcı davranışları yok etmek, çocukların cinsiyetlerine göre kız ve erkek olarak yetiştirilmesinin ortadan kaldırılıp onları bir insan-kişi olarak yetiştirmek.)

Liberal feminizmle ilgili son olarak bu teori içindeki problemlerden bahsetmeliyiz. Josephine Donovan, *Feminist Teori* isimli kitabında aydınlanmacı feminist teorideki temel problemleri şöyle dile getirir; "...bunlardan birincisi liberal çözümlemenin özel alanı bırakmış olmasıdır; kaydedildiği üzere kadınları (...) erkeklere, ataerkil ya da erkeğe hizmet eden eğitim sistemine ve toplumsal kurumlara karşı bir sınıf olarak niteleyen birçok liberal feminist, radikal fe-

minist duruşa doğru kaymıştır. Bu ister istemez onların özel alanı evi ve evliliği eleştirmelerine neden olmuştur. Evli kadınların mal varlıklarıyla ilgili olanlar gibi yasal değişikliklerin evlilik içinde kadınların konumunu eşitleyeceğini düşünmüşlerdir. Hiçbirinin dünyanın kamusal-özel diye ayrıldığını göz önünde bulundurmadığı ve kadınların özel alanı idame ettirenler olduğu varsayımının – çocuk yetiştirmek buna dahil – kadının eşit haklara ve olanaklara sahip olma gücüne etkisi olabileceğini düşünmediği görülmüştür. İkincisi kadınlarla erkekler arasında gerçekten ontolojik farklar olup olmadığıdır. Mill soruyu cevaplandırmıştır, fakat diğer liberaller gibi genel olarak varolan farkların küçük olduğu ve koşullar sonucu oluştuğu yargısına ulaşmıştır”¹⁹

KÜLTÜREL FEMİNİZM

19. yy. feminist teorisinde diğerleri ile eşit derecede önemli başka eğilimler de vardır. Bu yüzyılda kadınlar için sadece yasal istekler önde değildir. Aydınlanmacı liberal teorinin akılcı ve yasal hamlesinin ötesine giden bu düşünceler

¹⁹ Josephine Donovan, *Feminist Teori*, çev: Aksu Bora, Meltem Ağduk Gevrek, Fevziye Sayılan, İletişim Yayınları, s. 61-62.

“kültürel feminizm” adı altında gruplanabilir. Bu şekilde düşünen feministler salt siyasal kazanımlara odaklanmaktansa daha geniş bir kültürel dönüşümün peşinde ilerlerler. Bunlar eleştirel düşünme, eğitime önem verme ve kendini geliştirmenin önemini kabullenirler ama bununla birlikte hayatın akıldışı, sezgisel ve genellikle kolektif yönü üzerinde dururlar. Liberal feministlerin aksine kadınlarla erkekler arasındaki benzerlikleri vurgulamak yerine genellikle kadınlık niteliklerinin kişisel kuvvet, gurur ve kamusal yenileme kaynağı olarak kabul edilen farklılıkları üzerinde dururlar. Bu feministler liberal kuramcılardan kalan, hemen hemen zarar görmemiş kurumlara – din, evlilik ve yuva- alternatifler düşünürler. Yüzyılın bitmesiyle feminist teorinin bu kolu, kendi içinde sonuçlanmış olarak kabul edilen kadın hakları görüşünün ötesine kaymıştır. Liberaller sonuçta kadın haklarına, daha geniş toplumsal reformları etkilemek anlamıyla bakmışlardır. Feminist toplumsal reform teorisi kadınların kamusal alana mutlaka girmeleri ve oy kullanmaları gerektiğini, çünkü politikanın çürümüş (eril) dünyasının arıtılması için kadınların ahlâkî bakış açılarına ihtiyaç olduğunu söylemektedir. Kültürel feminist teorinin altında anaerkil bakış açısı yatmaktadır: Temelde dış etki ve değerler aracılığıyla yönlendirir-

len kadın toplumu görüşü. Barışseverlik, iş birliği, farklılıkların şiddetsiz biraradılığı ve kamusal hayatın uyumlu bir şekilde düzenlenmesi buna dahildir.

Magaret Fuller'in 19. yy.'da Kadın adlı eseri kültürel feminist geleneği başlatmıştır.

Bu gelenek Avrupa'daki romantik akımın ya da daha özel olarak Amerikan aşkıncılığının bir ürünü olarak, Aydınlanma akılcılarının mekanik bakışından tamamıyla farklı biçimde bilginin duygusal-sezgisel yönü üzerinde vurgu yapar ve organik dünya görüşünü savunur. Fuller kitabında kadınların özgüvenlerini geliştirmelerini savunur ve şöyle der: "[Onlara] Çok uzun bir süre kendi içlerinden gelen yasaları değil, dışından dayatılan kuralları öğrenmeleri gerektiği öğretilmiştir." Fuller aynı zamanda, kadınların özgürleşmesi ile dünyadaki iyileşme arasında bağlantı kurar, eğer kadınların özel niteliklerinin ifade edilmesinin ortamı sağlanırsa, hem kendi hayatlarının hem de toplumun hayatının nasıl değişeceğini ortaya koyar. Stanton tarafından geliştirilen kültürel feminizmin radikal yanı ise onun Hristiyanlık üzerine yaptığı eleştirilerdir. Bu eleştirilere daha sonra, "Kadın Kilise ve Devlet" adlı eseriyle 1893'te Matilda Joslyn Gage de katılır.

ANARŞİST FEMİNİZM

Romantik geleneğe bağılı ikinci dalga feminizm kuşağından gelen Victoria Woodhull ve Emma Goldman esasen anarşist görüşlere sahipti. Önemli bir kuramcı olmamakla birlikte Victoria Woodhull 1870 kendi çıkardığı gazetede evlilik kurumuna karşı şiddetli eleştiriler yaptı ve ona alternatif olarak serbest aşkı savundu. Woodhull evlilik için şöyle der: “Bugün varolduğu üzere, fahişeliğe ve tecavüze izin veren bir sistemden başka bir şey değildir.” Emma Goldman ise Marksizme meyilli olmasına rağmen daha çok anarşist yönelimliydi. Onun Marksizm ile ilişkisi *Rusya’daki Hayalkırıklığım* adlı kitabıyla sona ermiştir. Bu kitabında Goldman komünizmi eleştirir ve onu reddeder. Temel değer olarak organik büyüme sürecine ve bireysel ruhun herhangi bir türde otorite tarafından engellenmeyerek büyüme yeteneğinin önemine değinir. Kısıtlamalardan arınmış uyumlu bir dünya ister. Goldman kadınlara uygulanan baskının onları nesnelleştiren sistemden kaynaklandığını ileri sürer. Aynı zamanda eşcinsel haklarını açıkça destekleyen Amerikalı ilk feministtir.

MARKSİST FEMİNİZM

19. yy. ortalarından sonra liberal feminizmin tezleri üzerinde tartışmalar başlamış ve liberal

feministlerin kadın sorununa getirdikleri temel çözümün (kadın –erkek fırsat eşitliği) uygulanamayacağı tartışması Marksist feminizmin ortaya çıkmasına yol açmıştır. Marksist feministler aslında liberal feminizmin kadın sorununa bulduğu cevapları yetersiz görmektedir. Sorun onlara göre sadece kadınların sınıflı toplumda ayrı bir sınıf oluşturması ya da oluşturulmaması değildir. Her iki durumda da liberal feminizmin önerdiği çözümlerin geçerli olmayacağını savunmaktadırlar. Bunun sebebi olarak da sınıflı toplumda gerçek anlamda fırsat eşitliğinin olmayacağını belirtirler. Yani kadının ezilmesinin asıl nedeni (tüm sınıfların ezilmesiyle aynı olan) kapitalizmdir. Sosyalist sisteme geçilince kadınlar ekonomik özgürlüklerini elde edeceklerinden erkeklerle eşit olacaklardır. Bu nedenle Marksist feminizmin en sık sözünü ettiği kavramlar, kapitalizm, sınıflı toplum ve ekonomidir. Marksist feminizmde bazı imgelerle olay açıklanmaya çalışılır; burada erkek burjuvazidir ve karısı proleteriyayı temsil eder, çünkü erkek daha güçlü bir maddî temele sahiptir. Bu durum sadece kırsal alanda değil, modern endüstriyel ailede de geçerlidir. Koca, hayatı kazanmak ve ailesine bakmakla yükümlüdür ve bu durum ona üstün bir konum sağlar. Modernleşme, yanında çekirdek ailenin gelişmesini, bu da ev içi

emeğin özelleşmesini ve aşağılanması sağlamıştır. Böylelikle ev yönetimi (komün yaşamının aksine) toplumsal niteliğini kaybetti. Yani kadının emeği toplumsal alanda fayda getirmediği için özel hizmete dönüştü ve komünist feminizme göre kadın bir baş hizmetçi haline geldi. Kadınların ezilmesi sonucunda Engels'in çözümü ve işini toplumsal bir endüstriye dönüştürerek kadınların ev işinde hapis olmalarını engelleyip onların tümüyle toplumsal iş gücüne katılmalarını teşvik eder. Böylece Engels "Toplumun ekonomik birimi olan tek eşli ailenin" ortadan kaldırılmasını teşvik eder. Engels'e göre monogomi kadını baş eğiş konumda tutmaktadır. Kadınları ekonomik olarak kocalarına bağımlı yapmakta onları ikinciliğe zorlamakta ve büyük ölçüde topluma katılmalarını engellemektedir. Ona göre sadece tek eşliliğin yasaklanması bile kadını kurtuluşa erdirecektir. Tek eşli evlilik sınıflı toplumla sıkı bir bağıllık içerisindedir. Marksist feministlere göre kadını tam anlamıyla kurtuluşa erdirebilmek için sınıflı toplumun yani kapitalizmin sona ermesi şarttır.

Bu kuşkusuz, onun ve Marx'ın en tutkulu biçimde Komünist manifestoda savundukları konuma denk düşer. Tüm bunlar komünizmle gerçekleşecektir. Engels'in iki uçlu programı – kadınları üretimin içine sokup onları toplumsal alana sokalım

ve özel üretim alanını toplumsallaştırılabilir- kadınların kurtuluşu için Marksist ve nihayetinde komünist programın merkezî özelliği olur. Genel olarak kadın sorunu ile ilgilenen daha sonraki birinci dalga Marksist teorisyenler, sorunu komünist teori içinde aldılar. August Bebel'in söylediği gibi kadın sorununun çözümü toplumsal sorunun çözümü ile özdeştir. Marksist feminizmin duayenleri olan Lenin, Alexandra Kollontai, Clara Zetkin ve Rosa Luxemburg, hepsi genel olarak bu yaklaşıma bağlı kaldılar.

Marksist feminizmin sorunlarından biri bu sınıflı toplum içinde kadınların kendi başlarına ayrı bir sınıf olup olmadıklarıdır. Bu sorunun iki ayrı cevabı var; ilk olarak sınıf tanımının öğeleri itibarıyla bakıldığında kadınların toplumsal üretimdeki konumları, mülkiyet ilişkilerindeki yerleri ve sahip oldukları bilinç bakımından tek bir sınıf oluşturmalarının mümkün olmadığı söylenebilir. Zaten kadınlar hem işçi hem de burjuva sınıfının erkekleriyle arkadaş, kardeş, eş veya annelik ilişkisi içindedirler, yani her sınıfın içinde dağılmış bir vaziyettedirler. Dolayısıyla kadınların bir sınıf oluşturdukları söylenemez. Fakat bir başka yaklaşımın içinde kadınlar ev, eş ve çocuk bakımı ile ilgili olarak sahip oldukları deneyimlerle bir sınıf oluşturur. İşte bu yüzden bazı marksist feministler ev işlerinin ücretlendirilme-

si konusunu gündeme getirmişlerdir. Ev işlerinin de ücretlendirilmesini gerekli gören ve bu iş için mücadele veren kadınlar, Marksist feministlere göre işçi sınıfı bilincine benzer bir bilinç kazanmaktadır.

Marksist feministlere göre sömürü sistemi içerisinde kadınların erkeklerden daha çok ezilmesinin önemli nedenlerinden biri kapitalist sistem sonucu olan yabancılaşmadır. Yabancılaşma daha çok kapitalist sistemin ürettiği bir kavramdır. İnsanların hayatlarını, uğraşlarını, yaptıkları işleri anlamsız bulmalarıdır. Yabancılaşmada kişi yaptığı işleri bir bütünlük içerisinde kavrayamadığı için bölünmüşlük duygusu hisseder. Kapitalizmin doğal sonucu olarak artan uzmanlaşma ve işbölümü, kişileri emeklerine, diğer insanlara ve içinde yer aldıkları sisteme yabancılaştırmaktadır.

Marksist yabancılaşma teorisine göre emeğini satarak hayatını sürdüren insanlar yaptıkları işten hiçbir tatmin alamamanın yanı sıra ne yapacaklarına, nasıl yapacaklarına ve ne kadar yapacaklarına başkaları karar verdiği için kendi emeklerine yabancılaşmaktadırlar. Yabancılaşmayı kamçılayan bir diğer unsur da insanların iş konusunda diğer insanlarla rekabet etmek zorunda oluşlarıdır. Daha genel anlamda ise uzmanlaşma ve

iş bölümünün getirdiği bölünme sonunda kişiler hem bütünle parça hem de kendileriyle diğer insanlar arasındaki ilişkiyi kaybederek tamamen yabancılaşmaktadır.

Marksist feministler bu yabancılaşma olgusunun erkeklere kıyasla kadınlar tarafından daha yoğun yaşandığını savunmaktadır. Çünkü ev dışında iş ve arkadaş çevreleri gibi değişik ortamlarda toplumla bütünleşebilen erkeklerin aksine kadınlar kendilerini ifade edecek ve toplumla bütünleşecek imkânlardan yoksun kalmaktadırlar. Bunun çözümünü Engels daha önce belirttiğimiz gibi çocuk bakımı ve eğitiminin toplumsal bir iş olmasından dolayı topluma transfer edilmesinde görmektedir. Tabii bu sorunu kişisel çabalarla sonuçlandırmak mümkün değildir; çözüm, üretim tarzını değiştirmekten geçmektedir. Bu gerçekleştiği vakit, bunun sonucu olan çekirdek ailenin kaybı yaşanacak ve kadınlar da özgürlüklerine kavuşacaklardır.

Liberal feministlerin savunduğu kadın sorununun yasal reformlarla çözüleceği inancına, görüldüğü gibi, Marksist feministler asla katılmazlar. Onlara göre bu tip girişimler bir çözüm değil kötü durumu sadece hafifletici bir etki yapar. Örneğin evlilik ekonomisi aynı kaldığı sürece temelde değişme olmayacaktır. Yine Marksist feminizme göre

fahişelik ahlâkî değil ekonomik bir sorundur. Fahişeler ahlâksız kadınlar oldukları için değil ekonomik olarak güçsüz oldukları için bu işi yaparlar. Marksist feministlerin genel olarak çekirdek aileye karşı olduklarını söylemiştik; onlara göre evli pek çok kadının durumu da fahişelikten farksızdır. Ekonomik gücü olmayan kadın kocasına yaşamak için cinselliğini sunar. Kadını bu dönemece ise kapitalizm itmiştir; kapitalizmin kadını ya evde oturmak ya da ucuz işçi olarak çalışmak zorunda bırakmıştır.

Marksist teori kadının yeniden üretimde aldığı rol ve cinsellikle ilgili sorunlarla doğrudan çok az ilgilendiği için Marksist feministler de başlıca ilgi konusu olarak kadın ve iş ilişkileri üzerinde odaklaşma eğilimi göstermişlerdir. Bu çerçevede üzerinde durulan konular şu şekilde özetlenebilir: İlk olarak aile kurumunun kapitalizmle ilişkisi, ikinci olarak kadının aile içinde yaptığı işlerin nasıl gerçek üretken iş olarak değerlendirilmeyip önemsizleştiği, son olarak ise kadınların niçin genellikle düşük ücretli sıkıcı ve değersiz görülen işlerde çalıştırıldıkları.

Marksist feministler kadının işlerinin ikincil konumdan kurtarılması için iki ayrı çözüm önerisi getirdiler. Bunların ilki Engels'in de savunduğu ev işlerinin toplumsallaştırılmasıydı. Sadece ka-

dının ev dışı çalışmaya atılması çözüm değildir. Çünkü kadın hem dışarıda hem de ev içinde çalıştığında günde iki vardiya çalışmış gibi olacaktır. Bunun önüne geçmek içinse nasıl eğitim ve hastane işleri devletçe kamusallaştırılmışsa, çocuk bakımı, temizlik, yemek gibi işler de kadınlardan herhangi bir ücret almadan toplumsallaştırılmalıdır. İkinci fikir ise, ev işlerinin devletçe ücretlendirilmesidir. Bu ücretlendirme işine kadınların etkileri olacaktır. Kadınlar aldıkları ücreti yeterli görmediklerinde grev yapabilme hakkına sahip olabilmelidirler. Bu ücretin hangi kaynaktan verileceği sorusuna da bu fikri savunan Marksist feministler iki ayrı şekilde cevap verir; ilki devlet evli erkeklere özgü bir vergi geliştirerek oluşturduğu fondan kadınlara ücret öder. Ama bu şekilde verilen ücret ailenin zaten toplam gelirini geçmeyecektir ve rakam da sembolik olacaktır; yine para kocadan alınıp karısına verileceği için de pek sağlıklı görülmemiştir. İkinci yol ise devletin evli bekâr ayırımına gitmeden her bireyden topladığı bir vergiden ödeyeceği ücrettir. Ama bu da bekârlarla, karı koca çalışan çiftlerin durumunu evli olup eşleri çalışmayan ailelere karşı kötü duruma düşürecektir. Yine bu uygulama kadınları ev kadınlığına itecek, onlara çalışmamaları için ortam sağlayacaktır. Kadınların evde kalmayı istemesi ise onu ev ve eşyanın hiz-

metçisi yapacak ve baştan beri feminizmin eleştirdiği bir düzleme kadın yeniden yerleşecektir. Kadın burada toplumsal hayata katılamadığı için yabancılaşacaktır.

Marksist feministler aralarında görüş farkları olmasına rağmen temelde Marksist çözümlerinin kadın sorununa uygulanabileceği noktasında birleşirler. Marksist feministlere göre toplumsal sınıf mücadelesinden ayrı olarak kadın sorunlarını anlamak mümkün olmadığı gibi sınıfsal yapı korunduğu ve temel çelişkiler devam ettiği sürece kadın sorunları devam edecektir. Marksist feminizm kadın sorununu sosyalist ideolojiden ayıramadığı için diğer feminist kuramlarca eleştirilmiştir.

VAROLUŞÇU FEMİNİZM

Varoluşçuluk düşünme tarzı olarak feministlerin ilgisini fazla çekmez. Bunun istisnası ise Simone de Beauvoir'dir. Onun *İkinci Cins* isimli kitabı varoluşçu feminizmin temelini oluşturur ve hâlen feminist kuramın içindeki önemli başvuru kitaplarından. De Beauvoir'in çalışmalarında Sartre'in etkisi olduğu söylenir ki bu doğrudur. Fakat bazı araştırmacıların söylediği gibi onun kullandığı kavramlarının çoğunu Sartre'dan aldığı savı ise biraz abartılıdır. De Beauvoir'in, Sartre'dan

bu denli etkilenmesinin önemli bir nedeni de uzun süre iki düşünürün yakın ilişki hâlinde olmalarıdır.

De Beauvoir'e göre kadın sorununu kavramak için ne biyolojiye, psikolojiye, ne de tarihsel determinizmin iktisadî determinist yaklaşımının dayattığı insan tanımına gerek vardır. Varoluşçu felsefeye göre bu tür tanımları kabul ettiğimizde varoluştan önce gelen "öz"ü de otomatik olarak kabullenmiş oluruz. Bu durum da De Beauvoir'e göre kadınları bir biçimde değişmez bir yazgıya teslim etmektedir. Yani onların özgürleşmelerinin önüne toplumsal ya da iktisadî kurumları ve insanın biyolojik ya da psikolojik yapısını aşılamayacak engeller olarak koymuş oluruz. De Beauvoir bunu söylemekle kadın ve erkek arasındaki biyolojik ve psikolojik farkı inkâr etmez; onun karşı çıktığı sadece bu farklılığa sırtını dayayarak kadınla erkek kavramları arasındaki açıklanan uçurumdur. Erkeğin "kendi", kadının ise "başkası" olarak nitelenmesinin gerçek nedeninin bunun ötesinde olduğunu savunur. Ona göre biyolojik olgular, ontolojik, ekonomik, sosyal ve psikolojik bağlamın ışığında değerlendirilmelidir. Tek başına biyoloji kadınların "başkası / öteki" olduklarını açıklamak için kafi değildir. Bu şekildeki teziyle kadının bedenini inkâr etmez. Kadının gücünü kullanmasının sınırlı oluşunda yine onun dünya

üzerindeki konumunun belirlenmesinde bedeninin baştaki unsurlardan biri olduğunu kabul eder. Onun itirazı kadını kadın yapanın salt onun gövdesi olmayışıdır. Onu da varoluşçu felsefeye uygun olarak “kendi başına bir varlık” tan çıkarıp “kendi için bir varlık” yapan bir varoluş süreci vardır.

Biyolojiye bu şekilde karşı çıkarken psikanalizme de cins vurgusunu çok belirginleştirdiği için karşıdır. Kadını, kadınsı ve erkeksi cinsel isteklerin çatışmasının doğurduğu bir tür olarak sunduğunu söyleyip psikanalizmi yetersiz görür. Oysa cinsellik için bir boyuttur, onu her şeymiş gibi kabul etmek mümkün değildir. Burada onun özellikle karşı çıktığı Freud’un kadınla ilgili görüşleridir. Kadının, üstünlüğü ifade eden erkek cinsel organına sahip olmadığı için toplumsal olarak ikinciliğe mahkum olduğu biçimdeki Freud’çu görüşü reddeder. O çok basit biçimde kadın mücadelesinin böyle bir organa sahip olmakla ilgili olmadığını, istenilenin erkeklerin sahip olduğu haklara kendilerinin de sahip olması gerektiğini savunur. Aynı zamanda erkeklerin sahip olduğu üstünlüğün onların cinsellikleriyle ilgili değil, cinselliklerini üstünmüş gibi gösteren iktidardan kaynaklandığını söyler. De Beauvoir’e tarihsel materyalist görüş hakkında da açıklamalarda bulunur. Tarihsel metarya-

lizm, her türlü sömürden üretim araçlarının mülkiyetine sahip olan sınıfı sorumlu tutar. Yani sorun, sınıflı toplum yapısındadır. De Beauvoir'e Marksist feminizmin aksine sınıfsız bir topluma geçilmesiyle, yani toplumdaki üretim araçlarının toplumsallaştırılmasıyla kadın erkek arasındaki ilişkinin değişmeyeceğini iddia eder. Kapitalist toplumlarda olduğu gibi sosyalist toplumlarda da kadının konumu öteki olarak kalacaktır. Yapılması gereken kadını başkası ya da öteki yapan değerlerin değiştirilmesidir. Burada da çözüm kadına düşer. Çünkü problemin asıl kaynağı erkek egemenliğinin kadınlar tarafından kabul edilmesi, daha doğru bir tabirle içselleştirilmiş olmasıdır. *İkinci Cins* isimli eserinde De Beauvoir'e bu içselleştirilişin mekanizmalarının niteliği ve tarihsel süreci üzerinde durarak, erkeklerin kadınları denetlemek için ileri sürdükleri kadın doğasına ve ruhuna ilişkin mitleri açıklar. Bu yüzden kadınların doğasıyla alâkalı eserleri inceler, bunları yazan düşünürlerin konuyla alâkalı çalışmalarını birbirleriyle kıyas eder. Bütün açıklamalarının ardından ise kadınların birincil düşmanının dışarıdaki engeller değil –ama onların da çok büyük engeller olduğunu kabul eder- kendi konumlarını yanlış kavramalarını sağlayan “kafalarının içindeki engeller” olduğunu belirtir.

RADİKAL FEMİNİZM

Radikal feminist kuram 1960'ların sonlarında ve 1970'lerin başlarında bir grup eski eylemci kadın tarafından, esas olarak New York ve Boston'da geliştirilmiştir. 1970'lerin radikal feminizmine baktığımızda ona daha çok İskandinav ülkelerinde yaygın olarak rastlarız. Buralarda, hiyerarşi ve liderliğin olmadığı – yahut çok az olduğu- genelde kurumsallaşmamış örgütler göze çarpar. 1970'lerden sonra kadın komünleri kurulmak suretiyle radikal feminizmin merkezi de İskandinav ülkelerinden Amerika'ya taşınır. Radikal feministlerin açıklamalarına göre bu akımın ortaya çıkış nedeni kadınların kurtuluşuyla ilgili mevcut teorilerin yetersiz kalışıdır. Bu suçlama liberal ve Marksist teorilere yöneliktir. Çünkü radikal feministlere göre, radikal feminizm akımı liberal ve Marksist teorilerin kadın sorununa ve kadının özgürleşmesine tatmin edici bir cevap bulamamalarına bir tepki olarak gelişmiştir. Radikal feminizm, Josephine Donovan'ın söylemiyle "...ataerkillik ya da erkek egemenliğinin – kapitalizmin değil- kadınların baskı altına alınmasının kökeninde yattığını, kadınların kendilerini bastırılmış bir sınıf ya da kast olarak görmeleri ve enerjilerini diğer kadınlarla birlikte kendilerine baskı uygulayanlara –erkeklere- karşı mücadele eden bir harekete yöneltmeleri gerektiği, erkeklerin ve ka-

dınların temelde farklı oldukları, farklı üsluplara ve kültürlere sahip oldukları ve kadınların tarzının gelecekteki herhangi bir toplumun temelini oluşturması gerektiği düşüncelerini içerir.”²⁰ Bu feminist akımın ilk eserinin Shulamith Firestone’un 1971 yılında yayınlanan *Cinsiyet Diyalektiği* adlı kitabı olduğu söyleyebiliriz. Shulamith eserinde kadınla erkek arasındaki biyolojik farklılıktan bahsetmekte ve sınıf çatışması dahil insanların arasındaki en temel çatışma biçiminin cinsiyet çatışması olduğunu söylemektedir. Ona göre feminist devrim gerçekleştiğinde kadınlar hem üretim hem de üreyim mekanizmasının kontrolünü ellerine geçirecek ve böylece tam kurtuluşa ulaşacaklardır. Kadınla erkek arasındaki biyolojik farklılık toplumsal ilişkilerin temelini oluşturduğu için Radikal feminizme göre kadın erkek ilişkilerini anlamak için -Marksist feminizmin tersine üretime değil- üreyim sürecine bakmak gerekir. Shulamith Firestone Klasik Marksist kuramdan ayrılarak kadınların baskı altına alınışının maddî temelini ekonomide değil biyolojide olduğunu ileri sürdüğünü söylemiştik. Ona göre kadının üreme işlevi ataerkilliğin ve onun yönetme ideolojisinin cinsiyet ayrımcılığının

²⁰ Josephine Donovan, *Feminist Teori*, çev: Aksu Bora, Meltem Ağduk Gevrek, Fevziye Sayılan, İletişim Yayınları, s. 268.

üzerine kurduğu cinsiyete dayalı iş bölümünün nedenidir. Feminist devrimin başarıyla tamamlanması için, yeniden-üretim araçlarına el koymak yani teknolojiyi kadınların biyolojik kaderlerinden kurtulmaları için kullanmak gerekecektir. Özgül olarak sadece doğum kontrolünü değil tüple döllenme ve yapay plesentalar gibi aygıtların kullanıldığı yeni üreme yöntemlerini kast etmektedir. Bu, “barbar” gebelikten kaçınılabileceği ve erkeklerin de çocuk sahibi olabileceği anlamına gelmektedir. Bu türden yapay sistemler çocuk doğurma ve büyümeye bağlı cinsel rol ayrımlarına son verecektir. Firestone’a göre aşk macerası ideolojisi kadınları afyonlayan bir uyuşturucudur. “Erkekler düşünüyorlar, yazıyorlar ve yaratıyorlardı, çünkü kadınlar bütün enerjilerini bu erkeklere akıtıyorlardı; kadınlar kültür yaratmıyorlar çünkü onlar aşkla meşguller” O, kadınların güvenlik karşılığında erkeklere bağlandıkları sonucunu çıkarır. Yakın dönem feministleri özellikle Marksist bakış açısına sahip olanlar Firestone’nin evrensel olarak biyolojiyi vurgulamasını eleştirirler.²¹ Komünist devrimin amacının sı-

²¹ Michéle Barrett onun biyolojizm ve biyolojik determinizmin tuzağına düştüğünü ve kadınların içinde bulunduğu şartların kültürel ve tarihsel olarak değişken olduğunu gözden kaçırdığını ileri sürer. Zillah Einstein benzer bir noktaya dikkati çeker ve teknoloji erkek sı-

nıfsız bir topluma ulaşmak olması gibi feminist devrimin amacı da cinsiyet farklılıklarının ortadan kaldırıldığı bir toplumdur. Bu toplumda androjen insanlar kadın ve erkek olarak kalacak fakat toplumsal olarak artık kadınsılık ve erkeksilik kalmayacaktır. Liberal feministlerin istedikleri gibi kanunları düzeltmek Marksist feministlerin istedikleri gibi kanunları toptan kaldırmak yeterli değildir. Radikal feminizme göre kadınların kurtuluşu için hem kapitalizmi hem de patriyarkayı²² kaldırmak gerekmektedir.

Patriyarkal sistem güç, iktidar, baskınlık, hiyerarşi ve rekabet ile özdeşdir ve radikal feministlere göre bu sistem reformla düzeltilmeyecek kadar köklü ve uzun bir geçmişe sahiptir; bu yüzden de kadınlar onu değiştirmekle uğraşmamalıdır yani tek çözüm bu sistemin tamamen ortadan kaldırılmasıdır. Radikal feministlere göre Patriyarkayı kaldırmak için öncelikle onun kökünde yatan cinsel sınıf sistemini ortadan kaldırmak gerekmektedir. Kadın erkek arasındaki biyolojik farklı-

nı tarafından denetlendiğine göre, bunu, kadınları biyolojilerinden kurtarmak için kullanılmasının umulmayacağını tartışır.

²² Patriyarkanın feministlerce tanımı şöyle “babanın yasası” ya da “kadınların erkekler tarafından yönetilmesi” veya “erkeklerin kadınlara, yaşlı erkeklerin genç erkeklere baskın olması”.

lığı minimize edecek üreyim teknolojilerinin geliştirilmesi gerekmektedir. Kadını “anne” erkeği de “baba”yapan biyolojik farklılık, gebelikten korunma, kısırlaştırma ve kürtajla ilgili geliştirilen yeni teknolojilerle eski anlam ve işlevini kaybedecektir. Sun’î döllenme, anlaşmalı annelik gibi yeni yöntemlerle, uygun yasal düzenlemeler yapıldığında çocuk dünyaya getiren anne ona bakmak zorunda kalmayacak, çocuk büyütme isteyen de çocuk doğurmaya mecbur olmayacaktır. Bazı radikal feministler annelik üzerine olan genel anlayışa karşıdırlar. Bunlara göre yerleşik annelik anlayışı üç yanlış mite dayanmaktadır. İlk mit, tüm kadınların anneliği bir ihtiyaç olarak gördüklerini ileri sürer. Radikal feministlere göre bu varsayım sorgulanmalıdır. Zira eğer anneler kız çocuklarına oyuncak bebek almaz, evde, okulda, çarşıda, kız ve erkek ayırımına dayalı normlar aşılabilir ise kadınların anne olmak isteyecekleri şüphelidir. Anne olma isteği medya ve diğer kurumlar tarafından kız çocuklarına, toplumsallaştırılırken empoze edilmektedir. Kısa ca annelik toplumsallaşma sürecinin bir sonucudur. İkinci mit, bütün annelerin çocuğa ihtiyaç duyduklarını ileri sürer. Radikal feministlere göre, çocuk sahibi olan kadınlara göre çocuk sahibi olmayan kadınların tatminsiz olacağını ifade eden bu varsayım da temelsizdir. Çünkü annelik güdü-

sü toplumsal olarak kurulmakta ve annelik öğrenilerek benimsenmektedir. Yani bu inanç da toplumsallaşma aşamasında elde edilir. Radikal feministlerin karşı çıktığı üçüncü mit ise, çocukların anneye ihtiyaç duymasıdır. Burada radikal feministlerin bahsettiği anne, biyolojik annedir. Onlar da her bebeğin kendisine bakıp büyütecek birilerine muhtaç olarak dünyaya geldiğini bilip kabul ederler. Yapılan itiraz doğan çocuğa bakacak, onu bakıp büyütecek kişinin biyolojik annesi olması gerektiğinedir. Radikal feministler çocuğun büyütülmesinde biyolojik annenin sosyal anneden daha iyi olduğunu da kabul etmektedirler. Onlar biyolojik anne yerine sosyal anne, bakıcı gibi çözümler yerine bir tek anneden ziyade çoklu anneliğin, çocuğun toplumsallaşmasında daha verimli olacağını savunmaktadırlar.

Sonuç olarak bu şekildeki bir yapılaşma da, biyolojik iş bölümüne dayalı ailenin ortadan kalkması anlamına gelecektir. Böylece cinsellik de anlam değiştirecek homoseksüellik, heteroseksüellik ve lezbiyenlik gibi kavramlar anlamlarını yitireceklerdir.

Radikal feministler aynı zamanda evliliği kadınlara eziyet etmenin temel bir formülleştirilmesi olarak kabul ederler. Bu yüzden de bu kurumun reddini hem kuramda hem pratikte, radikal femi-

nistlerin temel bir işi olarak değerlendirirler. Aşka da savunmasızlığı, bağımlılığı, sahipliği, acıya duyarlılığı, geliştiren ve kadının insan potansiyelinin tam olarak gelişmesini engelleyen bir kurum olarak bakarlar ve onu küçümserler. Tecavüzün kadınları terörize etmek için politik bir araç olarak kullanılması diğer radikal feministler tarafından daha da geliştirilen bir tezdur. Barbara Mehrhof ve Pamela Kearon 1971’de yayınlanan *Rape: An Act Of Terror* (Tecavüz: Bir Terör Fiili) makalesinde tecavüzün politik bir suç, kadınları ikinci sınıf konumunda tutan bir terörist eylem olarak değerlendirmesi gerektiğine dikkat çektiler. Tecavüz bu bakışın ışığında etkili bir politik araçtır. Yani onu sadece bir bireyin bir başkasına karşı uyguladığı keyfî bir şiddet olarak algılamak gerekir. Tecavüz politik bir baskı altına alma eylemidir. Radikal feministlere göre bu politik eylemin açılımı da şöyledir: Tecavüz politiktir çünkü güçlü bir sınıfın üyeleri tarafından güçsüz bir sınıfın üyelerine karşı uygulanır. Susan Brownmiller, kadın bedenini aşağılayan ve kullanan bir ideolojiyi teşvik ettikleri için pornografinin ve fahişeliğin tecavüz olayına nasıl katkıda bulunduğu işaret eder. Ti-Grace Atkinson ise “kadınların baskı altına alınması sınıf sisteminin başlangıcıdır ve kadınlar ilk sömürülen sınıftır” diyerek radikal feminist konumun şekillenmesine yardım

eder. Bir konuşmasında “Sizin tanımınız, sizin bir kadın olduğunuz ve görevinizin ya hamile kalmak ya da yatmak olduğudur.” der; yine başka bir konuşmasında kadınların kimliklerine yönelik şöyle bir açıklamada bulunur: “ Belirli bir bireyi diğerlerinden kadın olarak ayıran nedir? Bu ayrımın iki yönü vardır; sosyolojik ve biyolojik. Sosyolojik işlevin terimi kadındır, biyolojik işlevin terimi dişidir. Her iki terim de sahibinin dışında bir başkasının çıkarları doğrultusundaki işlevleri tarif eder”

Diğer bir Radikal feminist grup, bu görüşlere karşı biyolojik anneliği savunmaktadır. Onlar biraz önce savunulanların aksine kadın biyolojisinin kadını sınırladığı, dolayısıyla teknoloji vasıtasıyla kadınların bu biyolojiden özgürleşmesi gerektiği görüşünü yanlış bulmaktadırlar. Bu grubun içine giren Radikal feministlere göre sorun biyolojik annelikten kaynaklanmamaktadır, asıl sorun onun toplumsal olarak kurulmasında ortaya çıkmaktadır.

Radikal feministler kadınların kendi bedenlerinin kontrolünü ele geçirmeleri gerektiğini savunurlar. Kadınların az veya çok doğurması çoğu yerde devlet politikası durumundadır ve bu politikayı yapanlar da erkeklerdir. Aynı durum kürtaj meselesi için de geçerlidir. Cinsel taciz, tecavüz, kadın kaçırma şekilleri hep erkeklerin kadının vü-

çudu üzerindeki haksız eylemlerinden kaynaklanmaktadır. Radikal feministlere göre kişisel kimlikler yeniden düzenlenmeli, dilin ve kültürün erkeksi şeklinden sıyrılmalı dilin ve kültürün erkeksi şeklinden yeniden dönüştürülmesi sağlanmalı, siyasî iktidar yeniden şekillenmeli ve yerleştirilmelidir. Ayrıca edebiyatta, kitle iletişim araçlarında, reklamlarda vs. kadının sunuluş biçimi değiştirilmelidir. Böylece insan doğası yeniden biçimlenmiş ve geleneklere meydan okunmuş olacaktır. Onlara göre her toplumda iki kültür vardır: İlki görülen ulusal erkek kültürü ve görünmeyen evrensel kadın kültürü. Radikal feministler mutlaka her toplumda kadın kültürü olduğunu savunurlar. Radikal feministlere göre liberal feministlerle Marksist feministler erkek kültürünü ve değerlerini içselleştirdikleri için kadınların da erkek standartlarına göre yaşamasını istemektedirler. Oysa kendileri kadının kurtuluşunu kadının erkekten farklılaşmasından geçtiğini söyler ve bu görüşü savunurlar.

Radikal feminizmin uzun dönemdeki amacı kadın kültürlü yeni bir toplum inşa etmektedir. Çünkü kadın yücedir ve yüceltilmelidir. Bu yüceltme birçok şekil alabilir; kadının ruhu, vücudu yüceltilir; regl, Tanrı'nın bir lütfu olarak kabul edilir; lezbiyenlik tercih edilir, kadınların kadınsı kültürü övülür vs. Kadınlığın kadınlar için büyük

bir avantaj ve statü kaynağı olduğunu ve kadın kültürü ile kadınlığı erkeklerden ayırmaya çalışmak gerektiğini savunmaktadırlar. Kısaca kadınsı olan özellikler ön plana çıkarılarak kadın yüceltilmelidir ve kadınları üstün konumda tutacak özellikler ön plana çıkartılmalıdır. Radikal feministlerin patriyarkal sistem içinde kadınların doğurganlığı ve anneliği terk etme biçimindeki yaklaşımları patriyarkal sistemden kurtulmak içindir. Çünkü onlar, kadınların temelde üreyimle ilgili mekanizmaların kendi denetimlerinde olmasının kadın sorununu ortadan kaldıracağını savunmaktadırlar. Patriyarkal sistem ortadan kalkınca yani kadınlar kendi bedenleri hakkında tek söz sahibi olunca, biyolojik annelik kadınlar için felâket olmaktan çıkacaktır. Sloganları; Radikal feministlerin kullandığı önemli bir slogan olan “kişisel olan siyasaldır” sloganıdır ve bu sloganla kadınların kendi özel hayatlarını kendilerinin kurmak istedikleri mesajı verilmek istenmektedir. Caroline Ramazanoğlu'na göre kadını baskı altında tutan olaylar; cinselliğin toplumsal yapılanması, erkeğin kadına karşı şiddet kullanması, annelik ve çocuk bakımı gibi olaylardır. Bunların çözümleri ise üreyim teknolojisi, ev işlerinin ücretlendirilmesi, kadının iş hayatına, erkeğin de eve çekilmesiyle sağlanabilir. Biyolojik bir birim olarak ailenin ortadan kalkması iktisadî bir birim olarak

da aileye gerek olmayan yeni bir toplumsal örgütlenme tarzı meydana getirecektir. Bu durumda kadının üreyim gücünün onu eve, erkeğin üretim gücünün de onu kamusal alana gitmeye zorunlu hâle getirmesi söz konusu olmayacaktır.

Teknolojik gelişme kadının üreyimdeki rolünü ortadan kaldıracacağı gibi erkeğin de üretimdeki üstünlüğünü ortadan kaldıracaktır. Erkek ve kadının toplumsal işlevlerindeki bu değişme onların üstlendikleri bu toplumsal rollerde de değişikliğe neden olacaktır. Kadın ve erkeğin üreyim ve üretimdeki konum ve rollerini farklılaştıran biyolojik farklılık, teknolojik yeniliklerle ortadan kaldırıldığında insan toplumlarında ezen erkek–ezilen kadın, sömüren kapitalist–sömürülen işçi, beyaz efendi–siyah köle gibi ayırımlar da bütünüyle yok olacaktır.

Radikal feministlere göre güzel bir dünyayı kurmak için sadece patriyarkal düzenden ve kapitalizmden kurtulmak yetmemektedir. Özünde erkek egemenliğinin bir uzantısı olan savaşlar, ırkçılık ve çevre kirliliği gibi sorunlar kaldırılmadıkça bu dünya düzelmeyecektir. Gerçekte Radikal feministler sistematik bir teori ortaya koyamamaktadırlar, fakat cinsellik, annelik, aile, evlilik, edebiyat, müzik, iş teknoloji vs. ye uzanan çok geniş bir alanda yerleşik anlayışlara itiraz ederek alternatifler sunmaya çalışmaktadırlar.

LEZBİYEN FEMİNİZM

Lezbiyen feminizm 1970'ler boyunca diğer feministlerin tutumlarını eleştirdiler ve kendilerine özgü yaşam durumlarını yansıtan kurumlar oluşturmaya başladılar. 1970'lerin sonları ve 1980'lerin başlarından itibaren lezbiyenler, kadınların baskı altına alınmasının temelini "heteroseksüelliğin" kurumsallaşması olduğunu tartışıyorlardı. New York'lu bir grup olan radikal lezbiyenler, lezbiyen feminist kuramın ilk büyük bildirisini hazırlamışlardır. Onlar ısrarla şunu öne sürerler; ancak kadınlar birbirlerine yeni bir benlik anlayışı verebilir. O kimliği erkeklerle ilişkili olarak değil birbirimize yaptığımız referanslarla geliştirmemiz gerekir. 1969-70'lerde yayınlanan makalelerde Martha Shelley lezbiyenin bağımsız kadın modeli olarak görülmesi gerektiğini ileri sürer. Shelley "erkek egemen bir toplumda lezbiyenlik bir akıl sağlığı işaretidir." der. Daha sonraki bir makalede de lezbiyenliğin gerçekte "Kadınların Özgürleşme Hareketinin kalbi" olduğunu söyler. Çünkü erkek kastının baskısından kurtulmak için kadınların birleşmesi onlara göre ancak bu şekilde mümkündür. "Kendimizi ve birbirimizi sevmeyi öğrenmeliyiz, erkeklerden bağımsız ve güçlü olmalıyız ki onlarla güçlü bir konumda uğraşabilelim" tezini savunan lezbiyen bir şair olan Elsa Gidlow, Lez-

biyenler kendilerini erkeğin içsel ve dışsal haki-
miyetinden kurtardığına göre lezbiyen kişiliğin
alışılmadık biçimde yaratıcı olduğu sonucuna
varır.

SİYAH FEMİNİZM

Siyah feminizm kültürel ve politik yönden
1980'lerde gelişti. İlk siyah feminist kadınlar
toplantısı 1979'da toplandı. Hem sağlık hizmet-
leri ve eğitimdeki ırkçılığa karşı hem de özellikle
eğitimdeki ırkçı göçmen yasaları ve polis şid-
deti yoluyla uygulanan devlet baskısına karşı
kampanyaya girişmiş yazılar yayımlamışlardır.
Ancak 1970'li yıllar feministlerin ortak ezilmiş-
lik söyleminin öne geçtiği ve farklı kadınların
deneyimlerinin pek de hesaba katılmadığı yıllar-
dı. 1980'li yılların sonunda hava tersine döndü,
varolan feminizm ırkçı, etnosentrik ve hetero-
seksüel olduğu gerekçesiyle eleştirildi. Bu eleşti-
rilerin başını çeken siyah feministlerdi. Bell Ho-
oks bu konuda şunları söylüyordu: "Siyah kadın-
lar daha önce siyah erkek ataerkillerin çıkarları-
na hizmet etmiş bir siyah hareketiyle, öncelikle
ırkçı beyaz kadınların hareketine hizmet eden
bir kadın hareketi arasında bir seçim yapmaları-
nın beklendiğini hissettiler." der. Pekçok siyah
feminist, siyah ve beyaz kadınların tarihlerinde-

ki deneyim farklarına işaret eder. Bunlardan biri aylak yüksek sınıftan beyaz kadınların üretici işe erişmelerinin reddedilmesi problemini siyah kadınların nadiren yaşamasıdır. Buna karşılık siyah kadınların çoğu eve ailelerinin beslenmesine giyinmesine yardım etmek amacıyla bir işte (zorunlu) olarak çalışır. Siyah kadınlar siyah iş gücünün önemli bir yüzdesini oluşturur. Ve bu en yoksul siyah aile için olduğu kadar orta sınıf diye adlandırılan bir aile için de doğrudur. Siyah kadının serüvenini şöyle anlatır; “siyah kadının fiziksel görünüşü şirretçe habisleştirilmiştir; beyaz sömürgeci tarafından cinsel olarak taciz edilmiş ve kötüye kullanılmıştır; en berbat türden ekonomik sömürüye katlanmak zorunda kalmıştır. Kendi çocukları aç ve yalnızken beyaz kadına hizmetçilik yapmaya ve beyaz bebeğe süt annelik yapmaya zorlanmıştır. Bu toplumsal olarak güdülecek, fiziksel olarak tecavüz edilecek, kendi ailesine zarar verecek şekilde kullanılacak – ve bu sendromu tersine çeviremeyecek biçimde güçsüz olacak denli derin bir aşığılamadır.”

Pauli Murray 1964’te yazdıklarında siyah ve beyaz kadının ekonomik ve toplumsal konumları arasındaki farktan söz eder: “Siyah kadın daha sık yalnız başına kalır, daha çok çocuk sahibi olur, iş pazarında daha uzun süre kalır, da-

ha az eğitim alır, daha az kazanır, daha erken dul kalır ve bir ailenin başı olarak beyaz kardeşinden daha ağır bir ekonomik yük taşır” ABD’de yaşayan siyah feminist Audre Lorde, ırkçılığın nasıl, bir ırkın diğer ırklara göre üstün olduğu, bundan dolayı egemen olması gerektiği fikrinden çıktıysa cinsiyetçiliğin de bir cinsin diğer cinse göre üstün ve dolayısıyla egemen olması fikrine dayandığını anlatır. Ona göre siyah kadınlar bu iki baskıyı içiçe yaşıyorlar. Nitekim Hazel V. Carby “ Bizim yaşamımızda bu baskılar eş zamanlı yaşanıyor. İrksal- cinsel baskı vardır, bu ne tek başına ırksal, ne de cinseldir. Siyah erkekler ırkçılığa karşı beraber savaşırken aynı anda ona karşı cinsiyetçilik mücadelesi veriyoruz.” Görüldüğü gibi ırk, sınıf ve cinsiyet arasındaki bağı yaşadığı biçimiyle teorize etme çabasında olanlar siyah kadınların kendisi oluyor. Aynı zamanda feminist teori için önemli kavramları (örneğin aile, patriyarka, yeniden üretim, deneyim siyaseti gibi) yeniden sorguluyor ve kendi feminist deneyimleri için gözden geçirip eleştiriyorlar.

1980’li yıllar siyah kadın kuramcılarının eleştirisiyle beyaz kadınların eski “tüm kızkardeşler” var sayımı sarsıntı geçirdi ve ırk, sınıf ve cinsiyet arasında kuramsal bağlar kurulmaya çalışıldı ama pek başarılı olduğu söylenemez.

1980 SONRASI

1980'ler feminist teoride postmodern ve çok kltrllk teorilerinin fark vurgusunu ok yaptığı ve giderek daha zgl ve kadınlar arasındaki farklılara dikkat eken, zellikle ırk, sınıf, etnik ve cinsellik farklarına daha zenli yaklaştığı yıllardır. Ancak bu herkes iin geerli deęil. Hlen kadınların kendi deęerleri ve pratikleriyle ayrı bir kltrel grup olduklarında iddia edenlerle, buna karşı farklılığı savunanlar arasında gerilim var. zellikle Avrupa ve Amerika'da kadın araştırma merkezinin bulunmadığı niversite yok gibidir. Kadınlarla ilgili akademik alıřmaların srdę ama eski feminist eylemliliklerin azaldığı bir dnemdeyiz. Feminist kuramsal alıřmalar durmadı ve gerek gemiř ve gerekse bugn zerine feministler hlen alıřıyor ve yazıyor. Yalnız Avrupa ve Amerika'da deęil feminist kuram ve pratik dnyanın bir ok yerinde kendine taraftar bulduęu gibi "farklılığa karşı eřitlik" yanlılığı oryantalizm eleřtirisini ile birlikte kendine yer buluyor.

III. BÖLÜM

BAŞLANGIÇTAN GÜNÜMÜZE TÜRKLERDE KADIN

İslâm öncesi Türklerin arasında en yaygın olan din Şamanizmdi. 'Yerin Yaratılış' efsanesini incelediğimizde buradaki Ak an²³, sonra Umay²⁴

²³ Yaratılış Efsanesine göre başlangıçta gök ve yer yoktu. Yalnız uçsuz bucaksız deniz vardı. Tanrı Ülgen bu denizin üzerinde uçuyor ve konabileceği katı bir yer arıyordu. O zaman kalbinde önündeki nesneyi yakala diye bir ses duydu. Ülgen bu sözleri tekrar ederek ellerini öne uzattı denizin ortasından aniden çıkan taş tuttu ve ona oturdu. Oturacak yer bulduktan sonra dünyayı yaratmak istedi. Fakat ne yapacağına nasıl yapacağına bir türlü karar veremedi. Birden su içindeki Ak anayı –Ak ene- gördü. Ak ana ona bir nesne yapmak istersen 'yaptım oldu' de, 'yaptım olmadı' deme deyip kayboldu. Efsane, Ülgenin dünyayı yaratmaya başlamasıyla devam eder. Bizim burada dikkat etmemiz gereken su ve Ak anadan önce ne gök ne de yerin olmamasıdır. İlk asıl güç Ülgen tanrı bile Ak ananın söylediği şekilde dünyayı yaratmıştır. Yani Ak ananın Ülgen üzerinde etkili bir güç olduğunu söyleyebiliriz.

²⁴ Umay tanrıça Altaylar'da çocukların ve hayvanların koruyucu anasıdır. Bu tanrıça analık yönüyle belirgindir

Ayısıt²⁵ gibi yaşamın başlangıcını ve koruyuculuğunu yüklenmiş olan tanrılar hep kadın olarak düşünülmüştür. Bu tanrıçaların en belirgin yanlarıysa analık niteliklerini taşıyor olmalarıdır. Buradan da anlaşılacağı gibi İslâm öncesi Türklerde annelik çok önemli bir mefhumdur. Anne olan kadın toplumda saygın bir yere sahip olur, olmayan kadın ise hor görülür ve küçümsenirdi. Manas destanında geçen şu sözler bu tespitemizi doğrular; ‘...çocuksuz kadın, dul kadın, kısır kadın, odun olmaktan başka faydası olmayan ağaçtır.’ Yine karısı, çocukları ve annesi düşmana esir olan Salur Kazan önce annesini kurtarmaya çalışmıştır. Kadınlar devlet törenlerine, konuklara verilen davetlere, av sonrası ziyafetlere, hatta savaşlara erkeği ile beraber katılabiliyorlardı. İslâm öncesi Türk kadınlarının yabancı erkeklerden kaçmadığı ve onların yanında örtünmedikleri de bilinmektedir. Kız çocuklarına da erkek çocuklarına olduğu gibi ata binmeyi ve ok atmayı öğreten Türklerin kadınlardan kahramanlık ve savaşçılık gibi özellikler de beklediğini anlıyoruz.

²⁵ Yakutlarda Umay’ın yerini alan Ayısıt, yaratıcı, bereket huzur sağlayan dişi ruhlardır. Ayısıtlardan bazıları insan yavrularını ve dişi hayvanları korur. Ayısıtlar dağınık olan hayat öğelerini toplayıp kut yaparlar.yapılan ‘kut’ ana karnındaki çocuğa üflenir. Böylece çocuğa can verilir.

Pek çok tarihçi Türklerin İslâmiyet'e girişleriyle toplum içinde kadınların sahip oldukları kimi hakları kaybettiğini söyler. Farklı görüşlere göre ise İslâmiyet'in kabulünden sonrada aşiret geleneklerinin devam ettiği ve İslâm dininin Osmanlı devletinin kuruluş aşamalarında kadını toplum yaşantısının dışında tutacak biçimde yorumlandığı savunulmaktadır. Bu şekilde düşünen tarihçiler tezlerini şöyle açıklarlar; Osmanlılar harem kurumu İstanbul'un alınmasından sonra köleci Bizans devlet yapısından etkilenerek girmiştir, yine kadınların toplum yaşamının dışına itilmesi de aynı etkilenmeden kaynaklanmaktadır. Bu görüşte olanlar, İslâm dininin yapısı gereği kadının toplum yaşantısı dışında tutulması gerektiğini savunmadığını, hatta oluşumu sırasında Arap kabilelerinde kadına tanınan son derece aşağı statüye göre belirli haklar getiren ilerici bir din olduğunu savunmaktadırlar.

Biz de bu bilgiyi doğru kabul edip Osmanlı'nın ilk dönemlerinde aşiret geleneklerinin sürdüğünü yani klasik döneme değin kadının statüsünde belirgin değişiklikler olmadığını varsayacağız. Kadının konumunu ise klasik dönemden itibaren ele alacağız.

16. yy'dan itibaren Osmanlı devletinde kadınlar genelde toplum yaşantısının dışında rol oynuyordu. Gerçi bu cümleyi her sınıf kadın için kullan-

mak yanlıř olur. Nasıl Bizans'ta yönetici ve alıřan sınıflar arasında kadınların sosyal hayata katılım biçimleri arasında farklılık varsa Osmanlı'da da saray, vezir, bey gibi yönetici sınıflar ile asıl üretici olarak alıřan sınıflar arasında kadınların sosyal yaşantıya katılım biçimi arasında da farklar mevcuttu. Yönetici sınıfların yaşadığı kentlerde ve özellikle başkent İstanbul'da yönetici sınıflara mensup kadınlar, tahmin edileceği üzere alıřma hayatında bulunmuyorlardı, fakat asıl üretimin yapıldığı kırsal alanda kadın üretim sürecinin dışına hiçbir zaman çıkmamıştı. Kırsal alanda toprak sadece erkeklerin üretim yaptığı bir alan değildi, üretim tüm aile fertlerince gerçekleşiyordu. Kırsal kesimdeki kadına yönetim karışmazken 16. yüzyıldan sonra kentli kadının sokağa çıkması ve üzerine giydiği kıyafet gibi tali konulara dahi Osmanlı'nın alınan kararlarla karıştığı bilinmektedir. İřin ilgin yanı bu kararlar ıslahat yanlısı III. Selim ve II.Mahmut gibi sultanlar zamanında daha da titizlikle uygulanmıştır. Bunun sebebini tarihiler, bu padiřahların yaptığı reformlara karşı baş gsteren direnmeler karşısında kadının statüsüne hassas davranıldığını göstermek amacıyla verilen ödünler olarak yorumlamaktadırlar.

Osmanlı'da kadının statüsünün tartışılmasına ilk kez Tanzimat döneminde rastlanılır. Aslında Tanzimat fermanında kadınlarla ilgili herhangi bir

“hak” yoktur; fakat Tanzimat’la başlayan ve II. Meşrutiyete kadar giden dönemde bazı “hak”ların tanındığı ve kadının statüsünün tartışma konusu edildiği görülür.

1856 arazi kanunu, kız evlâtların babalarından kalan topraklar üzerinde erkek kardeşler gibi vevaset hakkına sahip olmalarını tanımakta, kölelik ve cariyelik kaldırılmakta, kadınlara eğitimden yararlanma olanağı tanınmaktadır. 1842’de Avrupa’dan getirilen ebe kadınların tıbbiyede verdikleri kurslarla başlayan kadınlara eğitim ve özellikle meslekî eğitim verme çabası, 1858’de ilk kız rüştiyelerin 1869’da ilk kez sanayi okullarının, 1870’de Darulmuallimat yani kız öğretmen okullarının açılmasıyla devam etmiştir. Ancak bütün bu atılımların son derece dar bir zümreyi etkilediğini Osmanlı İmparatorluğunun İstanbul, Selanik gibi büyük merkezlerinin ötesine pek yayılmadığını söylemek gerekir.

Bu dönemde, Muhadderat, Vakit, Şukefezar, İnsaniyet, Ayine, Parça Bohçası, Aile gibi kadınlara yönelik gazeteler vardı. Bunlardan bazılarının yayın sorumluları kadınlardı. Ancak çoğu kısa ömürlü gazeteler olmuşlardır. Bu açıdan en önemli yayın organlarından birisi, yayın kadrosu hemen hemen tümüyle kadınlardan oluşan 1895’te yayınlanmaya başlayan ve en uzun ömürlü kadın gazetesi olan Hanımlara Mahsus

Gazete'dir. Fakat bu dönemde kadının sadece evin içinde kalmasını eleştiren herhangi bir yayın yoktur. Her ne kadar Osmanlı İmparatorluğu kendini yenilemek için yüzünü Batıya çevirmişse de kadınların konumu açısından bünyesinde Batıdaki gibi bir değişiklik düşünmemiştir. Üstelik Osmanlı toplumu hâlâ bir tarım toplumu olarak kaldığı için Batıda sanayileşmenin oluşturduğu işçi sınıfı ve çalışan işçi kadınlar diye bir olgusu da yoktur. Şirin Tekeli Osmanlı Devletinin bu dönemi için şöyle der "....Viktoryen İngiliz Burjuvazisi kadınları nasıl iyi ana, iyi eş dindar kadın olarak görmek istiyorsa bu dönemde burjuvalaşmakta olan yönetici sınıflar da kadını aynı şekilde görmek istiyorlardı."

1908'de II. Meşrutiyetin ilânıyla sosyal hayata katılma, çalışma hayatına girme ve yüksek öğrenim görme gibi yeni bazı isteklerle ortaya çıkan büyük şehirlerde yaşayan ve yukarı sınıfa mensup kadınlar bir süre sonra hayal kırıklığı yaşamışlardır. Kadınlar meşrutiyetin özgürlüğünden fazla nasiplenememişlerdir.²⁶ Ama bu dönemin

²⁶ Selanik'te yayınlanan Mefharet adlı bir kadın gazetesi Meşrutiyeti "yaşasın millet meclisi" diye karşılıyor; ilk kez "meclis-mebusan"dan farklı bir deyim kullanılıyordu. Fakat 1911-12'lerde kadınlar, II. Meşrutiyetin kendilerine pek fazla bir şey getirmediğinden şikayet etmekteydiler. 1911-12'de Fatma Aliye Hanım'ın kız-

bir önceki dönemden önemli bir farkı vardır; o da doğrudan kadınların kendilerinin hak mücadelesinde faal olmaları ve ön planda bir rol almalarıdır. Kadınların çıkardıkları dergi ve gazeteler çoğalmış yine kadınlar pek çok dernekte faaliyet göstermiş, eğitim olanaklarından daha fazla yararlanmaya başlamış hatta siyasal partilerde faal olmuşlardır. Aslında bu gelişmenin de temelinde 1912 Balkan savaşının ve daha önemlisi Büyük savaşın kadınları sosyal yaşama girmeye zorlayan etkileri vardır. Balkan savaşı burjuva kadınlarını sosyal hizmet anlayışıyla derneklere yöneltirken; I . Dünya Savaşı da halk kadınlarını çalışma hayatına sürükleyecektir. Bu savaş diğer bütün savaşa katılan toplumlarda olduğu gibi Osmanlı devletinde de erkeklerin cepheye sevkiyle boşalan memuriyetlere, postane ve telgrafhanelere, hastabakıcı olarak hastaneye ve orduya kadınların alınmasına yol açtı. Kadınların sosyal hayata katılmalarıyla toplumsal düzeni değişen Osmanlı bir süre sonra bu yeni toplumsal düzenine gö-

kardeşi olan Emine Semiye, Muhasin Dergisinde Şukufe Nihal'in kız liselerinin açılmamış olmasından ötürü ettiği şikayete, "Evet hanım kızım, istibdat devrinde olduğu gibi, hürriyet ilanından sonra da büyüklerimiz bizi düşünmedi." diye yazıyor; 1913'te Kadınlar Dünyası, Meşrutiyetin Yıldönümünde "Erkeklerin Millî Bayramı" diye başlık atıyor, "Hâlâ yaşamakta olduğumuz bu esaret devrinden bizi kurtarınız." diye yazıyordu.

re bir kararname çıkarttı.1917’de kabul edilen bu kararnamede, kadınlara da boşanma hakkını tanıyan, evlenmeyi din adamlarının yetki alanlarından çıkarıp devlete bağlayan, çok eşliliği kadının rızasına bırakan hükümler vardı. Birinci Dünya Savaşının ardından kadınları toplumsal yaşamın içine daha fazla iten Kurtuluş Savaşı geldi.

Kurtuluş Savaşına kadınlar yoğun biçimde katılmışlardır ve anlaşıldığı kadarıyla bu katılma her sınıftan kadını etkilemiştir. Kırsal kesim kadınlarının cephe arkasındaki faaliyetlerinin yanında kentli ve eğitimli olan kadınların da entelektüel çalışmaları olmuştur. Örneğin İstanbul’un işgali üzerine bu işgali protesto eden büyük mitinglere izleyici olarak katılan çok sayıda kadının yanı sıra bu mitinglerde kadınları konuşmacı olarak kürsüde de görürüz. Bu kadınlar arasında işgal kuvvetlerince tutuklananlar ve Anadolu’ya geçenler de vardır. Bu dönemde kadınların kurdukları derneklere de rastlıyoruz. Bu derneklerin faaliyetlerinin tam olarak ne olduğu, ne yoğunlukta olduğu, ne ölçüde süreklilik gösterdiği bilinmemekteyse de mücadelenin ilk dönemlerinde toplantılar düzenledikleri, Anadolu’nun parçalanmasını ve işgalini protesto eden devamlı ve adil bir barış talep eden metinler kaleme aldıkları, bunları batılı siyasî liderlerin eşlerine telgrafladıkları biliniyor. Kadınların çalışmaları bunlarla

sınırlı değil kuşkusuz; kadınların daha sonraki dönemlerde orduya para ve eşya sağlamak için faaliyette buldukları da tahmin ediliyor. Savaş başladığı zaman da gerek çetelerde gerekse düzenli orduda bilfiil savaşa katılan kadınlar mevcut. Sayıları belki çok değil ama geri hizmetinde cepheye cephane taşımada köylü kadınların seferber oldukları düşünülürse Kurtuluş Savaşına anadoluda kadınların oldukça önemli bir katkıda buldukları görülecektir.

Önce I. Dünya Savaşı ardından da Kurtuluş Savaşı kadınların geleneksel konumunu alt üst etmiştir. Kadınlar değişen hayatlarıyla orantılı olarak bazı haklar elde etmişlerdir. Bu hakları kimi zaman onlar adına erkek aydınlar kimi zaman da bizzat kendileri talep etmiş ve kazanmışlardır. Fakat kadınlar ne Kurtuluş Savaşı esnasında ne de daha sonra siyasî hak talebinde bulunmamışlardır. Kurulan genç cumhuriyet kadınlara siyasî hakları birden değil zaman içinde vermiştir. Devlet Feminizmi diye adlandırılan dönem Cumhuriyetin kurulmasıyla ortaya çıkmıştır. Bu ilk on yıl içinde Medeni Kanun (1926'da İsviçre modeli alınarak) kabul edilmiş yine oy hakkı eşitliğini sağlayan anayasa değişikliğinin 1934'de yapılması ile kadınların yasal statülerini değiştirilmiştir. Yeni devlet, kadınlara bu hakları verirken onlardan da beklediği bazı şeyler vardı kuşkusuz; onlardan, yeni toplum

düzenine ve laik devlete sadakat bekliyordu devlet. Fatma Kayhan kadınlara yurttaşlık hakkının erkeklerle eşit biçimde tanınmasıyla ilgili şunları söyler "...kadınlara yurttaşlık haklarının erkeklerle eşit biçimde tanınmasından sonra 1935'de Türk Kadınları artık erkeklere eşit haklara sahip oldukları için böyle bir örgüte gerek kalmadığı gerekçesiyle o sırada varlığını sürdüren ve yüzyıl başının kadın hareketinin cumhuriyetle köprüsünü kuran Türk Kadınlar Birliği'ni kapatarak tabandaki bağımsız kadın hareketine son verdi. Kendilerini bu tarihten sonra ideolojik olarak feminizmden çok Kemalizm'le özdeşleştiren kadınların kuşağı feminizme sırt çevirdi, bunda cumhuriyetin eğitim ve meslek gibi kanallardan görece seçkin konumlara gelmelerinin de payı var..."²⁷

Tekeli' ye göre kadınlarda savaşın uyandırdığı bilinç, savaş sonrasında gelişme ve yükselme olanağı bulamamıştır. Yine Tekeli, Batı toplumlarında en son kabul edilen Medeni Kanun olan İsviçre Medeni Kanununu, tek eşli evliliği getirmesi ve boşanma hakkını her iki tarafa da tanıması bakımından ileri bir aşama olmakla birlikte kadın-erkek eşitliğini tam olarak tanıyan bir yasa olmamakla suçlar. Medeni kanuna göre aile birliğinin reisi koca idi ve kadının çalışma hakkı kocanın iz-

²⁷ Fatma Kayhan, Feminizm, BDS Yayınları, s. 50.

niyle sınırlandırılmıştı. Medeni kanun her ne kadar ilk bakışta savaşların geride bıraktığı acıyı sırtlayan kadınlara ödenmesi gereken bir borç gibi algılansa da kabul edilmişinin asıl ve önemli sebebi “Teokratik” Osmanlı devletine geri dönüşü olanaksız kılacak olan dinî anlayışı temelinden yıkmaya yönelik en etkin bir politik ideolojik adım oluşuydu. Cumhuriyet döneminde kadına verilen haklar incelediğinde Tekeli’ye göre genelde kadınların göz önünde tutulmasından çok toplumdaki dinin etkisinin kırılması amacı güdülmüştür. Bunun ispatını tarihî süreci izleyerek yakalayabiliriz. 1923-1927 yılları 2. Meclis görevdeydi. Bu meclisin ilk meclise göre devrimlerin yapılması açısından çok daha uygun bir havası vardı.

Nitekim Mustafa Kemal en önemli ve yapılması en zor olan devrimleri bu mecliste kabul ettirmişti. Ona karşı çıkanlar da olmuştur tabii ama daha önce söylediğimiz gibi bu meclis ilk meclise göre çok daha az gelenekçidir. Hilafetin kaldırılması, Tevhid-i Tedrisat, Medeni Kanun toplumun bünyesinin zor kaldırılacağı yasalar bu tarihler arasında kabul edilmiştir. Şirin Tekeli meclisin bu yönünü göz önünde bulundurarak aynı meclisin -eğer istenilseydi- rahatlıkla kadınlara siyasal hakları da verebilecek bir yapıda olduğunu söyler, yani adeta o sıralar da böyle bir şey yapılmaması kastîdir. Gerçekten de 1927 seçim-

lerinin yaklaşması üzerine Kadınlar Birliğinde ve basında açılan tartışmalar meclise de yansımış ve askerlik kurumunun tartışması sırasında görüş belirten bütün konuşmacılar, kadınların seçme ve seçilme haklarının tanınması noktasında birleşmişlerdir. Yani bu sırada konuyla ilgili bir teklif gelmiş olsaydı, meclis, kadınlara siyasal hakları verecek yasayı kabul edebilirdi.

Kadınlar Birliği tüzüğünde bir değişiklik yaparak, siyasal hakların alınması için mücadele edeceğini açıklar ve 1927 seçimlerinde kadınların aday olmaları sorunu tartışılır. Ama Atatürk'ün İstanbul'a gelişi sırasında onunla görüşme yapan Kadınlar Birliği yetkilileri nabız yoklaması sonunda aday göstermekten vazgeçtiklerini açıklamak zorunda kalırlar.

Bu olaylardan sonra 1930'da kadınların belediye seçimlerine katılmaları teklifi aniden ve Atatürk'ün aldığı bir kararla meclise sevk ediliyor. Bir yıl önce meclise sevk edilmiş bulunan Belediyeler Kanununun ivedilikle ele alınması için 20 Mart 1930'da meclis karar alıyor; teklifi 20 Mart'ta Mecliste okuyan Şükrü Kaya bir önceki tekliften farklı maddeler hakkında bilgi veriyor ve 21. ve 22. maddelerde düzenlenen seçmen ve seçilenlerin nitelikleri konusunda "Türk olma kaydı tam ve şamil olarak kabul olunmuş ve binaenaleyh belediye intihaplarında müntehip ve müntehap olmak

hakkı Türk kadınlarına da verilmiştir” diyor. Tartışmalar sırasında bu maddenin sadece lehinde konuşmalar yapılıyor²⁸ ve kanun 3 Nisan 1930’da kabul ediliyor. Şirin Tekeli bu durumu şöyle açıklıyor “... Kadınlara belediye seçimlerine katılma hakkını tanıyan yasanın böyle emrivaki şekilde getirilişi; bağımsız bir seçim yasası değil belediye yasası içerisinde geçirilişi bizde o sırada kadınlara bu hakkın tanınmasından başka bir amacın güdüldüğü inancını uyandırmakta. Bunu başka türlü ifade edecek olursak, 1927’de tanınmaması için hiçbir açık neden bulunmayan bir hakkın 1930’da kısmi şekilde tanınması için özel bir neden olması gerekirdi ve bu değişiklik kadınlara salt siyasete girme olanağı vermenin ötesinde başka bir amaca daha hizmet etmeliydi. İşte bizce buradaki asıl açıklayıcı faktör; 1930’un sonunda Serbest Fıkra’nın kurulmasına varacak olan belirli bir “demokratikleşme deneyinin” başlatılması ve kadınların siyasal hakların verilmeye başlanmasının da bu süreci başlatan ilk adım olmasıdır. Afet İnan’ anılarında kadınlara belediye seçimlerine katılma hakkının tanınması olayında kendisinin dolaylı

²⁸ Daha önceden kadın hakları konusunda ılımlı olmayan vekiller bile tartışmaların yapıldığı sırada kadın savunuculuğuna bürünüyor. Örneğin 1923’te Tunalı Hilmi Bey’e kadınların sadece nüfustan sayılmaları tezini savunurken hücum edenlerden Eskişehir mebusu Emin Bey o gün maddenin lehine konuşuyor.

olarak önemli bir rol oynadığını belirtmektedir. Fakat bize öyle geliyor ki, bu dolaylı rol anlatıldığından biraz değişik bir biçimde etkili olmuştur. Gerçekten de Atatürk o tarihlerde Afet İnan'ın Konservatuarda vermekte olduğu Yurt Bilgisi dersi için hazırladığı ders notlarını yeterli bulmamış ve bir bölümünü kendisi kaleme almaya başlamıştır. Üzerinde en fazla durduğu konu "Hürriyet" konusudur ve bu yazıların kaleme alındığı tarihler 1930 yılının Ocak-Şubat aylarıdır. Bu el yazmaları incelendiğinde 5 Şubat tarihinde "ferdi hürriyetler" konusuna devam edildiği ve "cemiyet kurma ve tedris hürriyetlerinin" kaleme alındığı görülür. 11 el yazması sayfa tutan bu bölümde birkaç kez kadınların siyasal haklarının kısıtlılığına değinilmiştir. Siyasî cemiyetler konusunda kavmiyet ve cinsiyet esas unvanlarıyla siyasî cemiyetler teşkili memnudur, dedikten sonra Atatürk ferdî hak siyasî hak ayırımına geçiyor; ferdî hakların ilke olarak cinsleri, sinleri (yaşları) ve kabiliyetleri ne olursa olsun herkese ait olduğunu söylerken anayasanın 10. maddesine atıfta bulunarak siyasî haklar cins yaş ve kabiliyet farkı olmaksızın milletin her ferdi ne verilmemiştir diyor. Ferdî hakların bile bazı sınırlara tabi olabileceğini söyledikten sonra, bunun sebebi ikidir, 1- Bu haklar tatbikinde siyasî bir faaliyet teşkil edebilirler, bu faaliyet hükümete bilvasıta iştirake varır.

Matbuat hürriyeti, cemiyet teşkili hürriyeti ve hat-

ta müstakbel vatandaş yetiştiren teşkil hürriyeti gibi. 2- Ferdî hürriyetlerini henüz fiilen kullanmaya muktedir olmayanların himayesi mevzubahis olur. Meselâ sa'y hürriyeti bazı ahvalde tahdit olunur. Çocuklar ve kadınlar hakkında olduğu gibi, diye yazıyor. Bu notların yazılışından sadece bir ay sonra da kadınlara siyasî haklar veriliyor; sadece belediye düzeyinde bile olsa. Buradaki çelişki ve tutarsızlık çok açık. Oysa Atatürk o sıralarda içte ve dışta Terakkiperver Fırka'nın kapatılışı ile bağlı olarak kendisine yöneltilen diktatörlük ithamlarından tedirgindir ve aksini ortaya koymak için çara aramaktadır. İşte bize öyle görünüyor ki Atatürk kendisine Batı dünyasından yönelmekte olan diktatörlük suçlamalarına karşın böyle bir adım atmıştır. Kadınlar ilk kez 1933 belediye seçimlerinde oy verecek ve İstanbul başta olmak üzere belediye meclislerine ve muhtarlıklara kadınlar da seçilecektir.”²⁹

1931'de Meclis yenileceği hâlde, milletvekilliği için kadınlara seçme ve seçilme hakkının tanınması 1934'e kadar geciktirilmiştir. Afet İnan'ın söylediği ilginç bir söz kadınların yeni cumhuriyette kendilerinden istenileni ortaya koymuştur, Afet Hanım kadınların parlamentoya girmelerinin yararlarını saydıktan sonra; “ Fakat kadınların

²⁹ Şirin Tekeli, Kadınlar ve Siyasal Toplumsal Hayat, Birikim Yayınları Yerli Araştırmalar Dizisi, s. 213-214.

evini barkını bırakıp parti mücadelesine girişmeleri kadınların siyasî idealine muhaliftir” demektir. Bu söz feministlerce tarihi süreç de göz önüne alınarak şöyle yorumlanır; “Burada bir varsayım yapılacak ve kadınlara siyasal hakkın fiilen kullanılmak için değil “demokrasiyi simgelemesi” için verildiği kabul edilecek olursa neden bir defada değil aşamalı olarak gidildiği ve belediye seçimiyle, milletvekilliği seçimi hakları arasında dört yıl süre konduğu anlaşılabilir.” Bu açıklama yani milletvekilliği seçimi için dört yıl beklenmesi açıklaması kadınlara siyasal hakların verilmiş nedenini tek başına açıklamıyor. Milletvekilliği ile kadının buluşması aslında yine Batıya Türkiye’nin demokratik bir devlet olduğunun kanıtı olduğu için gerçekleşmiştir. 30 Ocak 1933’de Hitler Almanya’da iş başına gelmiş ve bir yıl içerisinde Almanya’yı “nazileştirmiştir”. Almanya bir yılda tek parti diktatoryasına dönüşmüştür. O sıralarda Almanya ile Türkiye arasında ekonomik ilişkiler çok sıkıdır ve Hitler Almanyası ile Türkiye’nin herhangi bir siyasal anlaşmazlığı da yoktur. Buna rağmen Atatürk Hitler’in saldırgan milliyetçiliğini eleştirir, gerçekte Atatürk’de milliyetçidir ve ülkede uygulanan politikada milliyetçi bir politikadır. Onun kurduğu rejim de aynı Hitler gibi bir tek parti rejimidir. Şirin Tekeli bu benzerliklerden yola çıkarak kadınların siyasal hakla-

rını alışlarını şöyle açıklar; “... (Atatürk) Özellikle Almanya’da Nazilerin iktidara gelmelerinden sonra kendisini ve kurduğu rejimi Nazilerin faşist rejiminden ayırmak istemektedir. Kadınları “mut-fak, kilise, çocuk” ilkesiyle siyasal yaşamın dışına itmekte olan bir faşist Almanya’nın aksine kadınlara milletvekili olma hakkını tanıyan bir Türkiye “demokratik” toplumlar cephesinde bulunduğu-nun kanıtını vermiş olacaktır. Bu aşamada da asıl amaçlanan kadınların bilfiil siyasete girmelerinden çok parlamentoya girmekle sağlayacakları simgesel yararadır. 1935’de kurulan 5. Mecliste on sekiz kadın milletvekili girecek ve orada bulunuş-larıyla her şeyden çok Türkiye’nin demokrasi yo-lunda ilerlediğinin ve faşist ve tek parti diktatör-yası olmadığının simgesi olacaktır..”³⁰

1930’lu yıllardan sıyrılıp ilerlersek feminizmin Türkiye’de uzun zaman bir atılım yapamadığını görürüz. 1950 ve 70 ortalarına dek kurulan kadın derneklerinin yaptıkları çalışmalar yenilikçi değil daha çok geçmişe yönelikti. Bu derneklerin pek çoğu bugün de sürdürdükleri kazanılmış hakların özellikle laik devletin İslâmî bir düzene geri dö-nülmesine karşın sağladığı güvencelerin savunusuna öncelik verdi. Bu kadınlar kendilerini kurtul-

³⁰ Şirin Tekeli, Kadınlar ve Siyasal Toplumsal Hayat, Birim Yayınları Yerli Araştırmalar Dizisi, s. 216.

muş olarak kabul ettikleri için kırsal kesim kadınlarına acıyıp onlar için çalışmalar yürütüyorlardı.

Bu kadınlar ve dernekleri Türkiye’de daha sonra gelişen feminist akım savunucuları tarafından varolan erkek egemenliğine karşı gerçek bir mücadele yapmadıkları için eleştirilmişlerdir.

1970’lerde Türkiye’deki siyasal gündeme sosyalistler girdi ve az gelişmişlik, dışa bağımlılık, gelir fırsat eşitliği, sınıflar arası uçurum, Kürt meselesi gibi yapısal sorunların ortaya çıktığı bir dönem oldu. Eşitsizlik ve sömürü gibi kavramların siyasal söylemin temel kavramları hâline geldiği bu ortamda kadınların da yasalarda varolduğu söylenen eşitliğe karşı eşit olmayan bir “cins grubu” oluşturdukları bilinci doğdu. Gerçi 1970’lerin sonlarında gelişen bu söylem kadınların ezilmesi, ya da o günün terimleriyle ifade edilirse “kadın sorunu” Marksizm’in anti-feminist tahlillerine dayandırılmıştı. Bir önceki dönemde ezilen kadının esas olarak köylü kadın olmasına karşılık bu kez ön plana çıkan işçi kadınıydı. Ama bu kadının hem işte hem evde çifte emek kullanmaktan kaynaklanan sorunlarının aşılabilmesi için tek çare olarak sosyalizm gösteriliyor ve sınıf mücadelesine davet ediliyorlardı. Yani kadın sorunu işçi sorunundan ayrılamıyordu. 1970’ler de feministlere göre yararlı ama gerçek kimliğe ulaşamadan geçti. Türkiye’deki günümüze değin

gelen son aşama 1980'lerin başında ortaya çıkan feminizmdir. Esas itibariyle 1987 Mayıs'ında "Dayağa Karşı Dayanışma" kampanyası ile toplumun gündemine oturan feminist eylemlerin başlangıcı küçük gruplara dayanır. 1982'de İstanbul'da Yazko tarafından Gazeteciler Cemiyeti'nde düzenlenen sempozyumda feminizm ilk kez kamuoyu önünde savunuldu. Ardından 1983'te Somut Dergisi'nde feminist kadın sayfası açıldı. Birleşmiş Milletler Kadın On Yılı sonunda 1985'te onaylanan, Türkiye'nin de imzasının bulunduğu Kadınlara Karşı Her Türlü Ayrımcılığın Önlenmesi Sözleşmesi'nin uygulanmaya konulması için imza kampanyası yapıldı. Bu kampanya ile toplu eylemler de başladı. 1987 Mart'ında Feminist dergisi çıktı. Aynı yılın Mayıs ayında büyük bir yürüyüşle "Dayağa Karşı Dayanışma" kampanyası açıldı.³¹ Mayıs 1988'de Sosyalist Feminist Kaktüs dergisi çıkmaya başladı. Ankara'da ise Ocak 1989'da Kadın Dayanışma Derneği kuruldu. Perşembe Grubu feminizm ve kadın hareketi konularında çalışmalar yaptı. Şubat 1989'da Ankara'da 1. Feminist hafta sonu toplantısı yapıldı. Bu toplantıya İstanbul ve Ankara'dan feministler katıldı ve ortak bir "Kadınlar Kurtuluşu Bil-

³¹ Kampanyaya neden olan olay Çankırı'da 4 Nisan 1987'de bir mahkemenin ,dayağa göz yuman bir karar vermiş olmasıydı.

dirgesi" yayımlandı. 8 Martta bildirge afiş haline getirilerek dağıtıldı. Yine İstanbul'da 1989 Kasımında "Cinsel Tacize Hayır" kampanyası başlatıldı. Bu kampanya çerçevesinde broşür, bildiri yayımlandı. Kampanya çerçevesinde kadınların kendilerini savunmaları için mor iğneler satıldı. Tacizin yaygınlığına dikkat çekildi. Aile içinde şiddete maruz kalan tüm kadınlara açık, psikolojik ve hukuksal yardım sağlayan Mor Çatı Kadın Sığınağı Vakfı 1990 yazında kuruldu. Bu vakıf fikri "Dayağa Dayanışma Kampanyası" sırasında oluştu ve ardından feminist kadınlar bunun için projeler oluşturdu. Bu girişimlerin ve kampanyanın da etkisiyle Bakırköy ve Şişli belediyelerine bağlı kadın sığınakları kuruldu. Feministler için 1990'lı yıllar daha çok kurumsallaşmanın geliştiği yıllar oldu. Bu yılda Türkiye'nin ilk ve hâlen tek olan Kadın Eserleri Kütüphanesi ve Bilgi Merkezi kuruldu. Burada kadınlar tarafından, kadınlar üzerine yazılmış eserleri bir merkezde toplama, yazılı ve görsel eserlerle bir arşiv oluşturma çalışmalarının yanı sıra çeşitli konferanslar, paneller, sempozyumlar da düzenlenmekte. 1995 Martında kadınlara mahsus gazete Pazartesi yayın hayatına başladı, ayda bir düzenli olarak yayınlanan gazete yayın hayatını sürdürmektedir.

SEÇİLMİŞ KAYNAKÇA

Danovan Josephine: *Feminist Teori*, Çev. Aksu Bora, Meltem Ağduk Gevrek, Fevziye Sayılan, İletişim Yayınları, İstanbul 1997.

Kadıoğlu Süheyla: *Bitmeyen Savaşım*, Sel Yayıncılık, 2001.

Sauted Marc: *Kadınların Özgürleşmesi Üzerine*, Çev. Selcan Serdaroğlu, Telos, 1998.

Tekeli Şirin: *1980'ler Türkiye'sinde Kadın Bakış Açısı Bakımından Kadınlar*, İletişim Yayınları, 1995.

Demir Zekiye: *Modern ve Postmodern Feminizm*, İz Yayıncılık, 1997.

Bendason Ney: *Başlangıcından Günümüze Kadın Hakları*, Çev. Şirin Tekeli, İletişim Yayınları.

Michel Andree: *Feminizm*, Çev. Şirin Tekeli, İletişim Yayınları.

Kayahan Fatma: *Feminizm*, BDS Yayınları.

Beauvoir, Simone de: *İkinci Cins*, Çev. Bertan Onaran, Payel, İstanbul 1993.

Beauvoir, Simone de: *Yaşlanan Kadın*, Çev. Bertan Onaran, Payel, İstanbul 1993.

Firestone Shulamith: *Cinselliğin Diyalektiği*, Çev. Yurdanur Salman, Payel, İstanbul 1979.

Millett, Kate: *Cinsel Politika*. Çev. Seçkin Selvi, Payel, İstanbul 1973.

Çakır Serpil: *Osmanlı Kadın Hareketi*, Metis Kadın Araştırmaları, 1994.

Tekeli Şirin: *Kadınlar ve Siyasal Toplumsal Hayat*, Birikim Yayınları, İstanbul, 1982

Arat Necla: *Feminizmin ABC'si: Kadın Sorunu*, Simavi Yayınları, İstanbul, 1991.

Engels F. : *Ailenin Özel Mülkiyetin ve Devletin Kökeni*, Çev. K. Somer, Sol Yayınları, Ankara 1992.

Çaha Ö. : *Sivil Kadın Türkiye de Sivil Toplum Ve Kadın*, Vadi Yayınları, Ankara, 1996.

Foucault M. : *Cinselliğin Tarihi I.*, Çev. H. Tufan, Afa Yayıncılık, İstanbul, 1986.

Foucault M. : *Cinselliğin Tarihi II.*, Çev. H. Tufan, Afa Yayıncılık, İstanbul, 1988.

Özbudun S. : *Niçin Feminizm Değil*, Süreç Yayıncılık, İstanbul, 1984.

Felsefelogos Dergisi, Feminist Felsefe, sayı 15, 7 (Ağustos) 2001.